USDA Foreign Agricultural Service # **GAIN Report** Global Agriculture Information Network Template Version 2.09 Required Report - public distribution **Date:** 3/20/2008 **GAIN Report Number: CH8018** # China, Peoples Republic of FAIRS Subject Report China Publishes Food Additive Compendium 2008 **Approved by:**William Westman AgBeijing Prepared by: Mark Petry and Wu Bugang **Report Highlights:** On August 27, 2007 China's Ministry of Health published National Standard GB-2760-2007 "Hygienic Standards for the Use of Food Additives." This standard covers the use and application of all food additives and was originally notified to the WTO as G/SPS/N/CHN/83 in July 2005. The 2007 version combines the WTO-notified version plus food additives supplements published since 2005. This standard goes into effect June 1, 2008. This report contains an UNOFFICIAL translation of part of the original document. Includes PSD Changes: No Includes Trade Matrix: No Annual Report Beijing [CH1] **Executive Summary**: On August 27, 2007 China's Ministry of Health published the National Standard GB-2760-2007 "Hygienic Standard for the Use of Food Additives." This standard covers the use and application of all food additives and was originally notified to the WTO as G/SPS/N/CHN/83 in July 2005. The 2007 final version of GB-2760 is composed of the WTO-notified version plus changes implemented based on WTO member comments and food additives standards published as supplements during the past three years. This standard goes into effect June 1, 2008 and replaces GB2760-1996 and GB/T 12493-1990. It is important to take note of the following reference in the Foreword of the document: "The Ministry of Health is responsible for the interpretation of this standard." Thus, in domestic or trade issues, the Ministry of Health has final powers to interpret these standards. This is an important distinction for clarity of such issues as the definition of specific products within a MRL classification. This report contains an UNOFFICIAL translation of the original document. This report is part one in series of documents. This report contains the list of food additives and lists each use for that additive (Annex A.1) in alphabetical order based on Chinese pinyin. Thus, the order upon translation in English is not alphabetical. This report contains all the additives in a simple list format, while the subsequent reports will contain the other annexes of GB-2760 that list the same food additives grouped by category/product use. The additional reports covering the other annexes will be published at a later date. BEGIN UNOFFICIAL TRANSLATION National Standard of the People's Republic of China GB2760-2007 Replaces GB2760-1996, GB/T12493-1990 ## **Hygienic Standard for Use of Food Additives** Issued on August 22, 2007 June 1, 2008 Implemented on Issued by the Ministry of Health and the Standardization Administration of China #### **Foreword** This standard has referenced the format and provisions of CODEX STAN 192 *General Standard for Food Additives* of Codex Alimentarius Commission (CAC). The standard will replace GB2760-1996 Hygienic Standard for Use of Food Additives and GB/T12493-1990 Classification and Coding of Food Additives. Compared with the GB2760-1996 and GB/T12493-1990, the main changes of this standard are as follows: - add terms and definitions; - add application principle of food additives; - add a classification system for foods; - in line with the food classification system, to adjust the varieties, application scope, and maximum levels of some food additives on the basis of risk assessment; - to readjust the indexing for varieties, scope of application, and use levels of food additives by using two ways, specifically by sequenced alphabetically of food additives in Chinese Pinyin and by food category; - to add the list of additives applicable to all kinds of foods with appropriate dose levels as required in production as well as food categories not applicable to the list; - to integrate and modify GB/T12493-1990; - to adjust the annexes of GB2760-1990. Annexes A, B, C, and D of this standard are normative annexes, while annexes E and F are informative annexes. This standard is proposed and managed by the Ministry of Health of China. The Ministry of Health is responsible for the interpretation of this standard. This standard is drafted by the National Institute of Nutrition and Food Safety under Chinese Center for Disease Control and Prevention. Main drafters of this standard include: Wang Maoqi, Wang Zhutian, Chen Junshi, Zhang Jianbo, Li Xiaoyu, Chen Yaojun, Lou Xueyun, Fan Yongxiang, Wang Jun, Zhao Danyu, Jin Qizhang, Tian Jing, Mao Xuedan, and Yang Dajin. Previous standards replaced by this standard are as follows: - GB2760-1981, GB2760-1986, GB2760-1996; - BG/T12493-1990. #### **Hygienic Standard for Use of Food Additives** #### 1. Scope This standard specifies the principles for application of food additives, allowed food additive varieties, scope of application, and maximum level or residue levels. This standard is applicable to producers, dealers and consumers of all food additives. #### 2. Normative references The following normative documents contain provisions that, through reference in this text, constitute the provisions of this national standard. For the dated references, subsequent amendments (exclusive of erratum) to, or revisions of, any of these publications do not apply. However, parties having reached an agreement based on this standard are encouraged to investigate the possibility of applying the most recent editions of the standards. For undated references, their latest edition of the normative document is applicable to this standard. GB 14880 Hygienic standard for use of food nutrition enhancers #### 3. Terms and definitions - 3.1 Food additive refers to an artificially chemosynthetic or natural substance to be added to foods in order to improve food quality, color, fragrance and taste, and for the purpose of preservation and processing technology. Nutrition enhancers, gum-based substances in chewing gum, flavoring agents and processing aids in food industry are also included in food additives. - 3.2 Maximum level refers to the maximum allowable adding level at the time of application of food additives. - 3.3 Residue level refers to permissible residual level of a food additive or its decomposition products in final food products. - 3.4 Processing aid refers to various kinds of substances to enable food processing to go smoothly, irrelative to food itself, for example, filtration aids, clarifiers, absorbents, lubricants, mold release agents, decoloring agents, peeling agents, extraction solvents, and nutritional substances for fermentation, etc. - 3.5 International Number System (INS) refers to the international numbering of food additives, which is used in lieu of the description of complicated chemical structure names. - 3.6 Chinese Number System (CNS) refers to the Chinese numbering of food additives, which consists of category code of food additive functions (see Annex E) and its serial number under such function. #### 4 Principles for application of food additives - 4.1 The use of food additives should observe the following basic requirements: - a) not to harm human health in any form; - b) not to cover up putrefied and deteriorated foods; - c) not to conceal quality defects or for the purpose of adulteration and counterfeiting; - d) not to reduce the nutrition value of food; - e) to reduce the level of use in foods as much as possible on the precondition of reaching anticipated results; - f) Food processing aids should generally be removed before the finished products are produced, unless a residue level is specified in the food product. - 4.2 Food additives can be applied in the following cases: - a) to keep or improve the nutrition value of food itself; - b) to serve as essential ingredients or components in some special dietary foods; - c) to improve the quality and stability of food, as well as its sensory properties; - d) to facilitate production, processing, packaging, transport or storage of foods. - 4.3 Quality standards of food additives Food additives to be applied in accordance with this Standard shall comply with corresponding quality standards. #### 4.4 Carry-over principles In the following cases, food additives can be introduced into foods through ingredients (including food additives): - a) The food additive can be used in ingredients according to this standard; - b) The level of the additive in food ingredients should not exceed the allowable maximum level: - c) These ingredients shall be applied in the normal production process. The content of this additive in the food should not exceed the level that is carried over by the ingredients; - d) The content of this additive introduced into the food by ingredients shall be notably lower than the required level of such additive through direct adding into the food. #### 5. Food classification system This food classification system is used for defining the application scope of food additives and is applicable to this standard only (see Annex F). If a food additive is allowed to be used in a certain food category, it is allowed in all types of foods under this category, unless otherwise specified. #### 6. Provisions for application of food additives The application of food additives shall comply with the provisions specified in Annex A. #### 7. Nutrition enhancer The application of nutrition enhancers shall comply with the provisions of GB14880 and relevant regulations. #### 8. Flavoring agent The application of flavoring agents shall comply with the provisions of Annex B. #### 9. Food processing aid The application of food processing aids shall comply with the provisions of Annex C. #### 10. Gum-based substance in chewing gums and its ingredients The application of gum-based substance in chewing gum and its ingredients shall comply with the
provisions in Annex D. #### Annex A #### (Normative Annex) #### **Provisions for Application of Food Additives** - A.1 Table A.1 stipulates the allowable varieties of food additives, names (categories) of applicable foods and maximum level (or residue level) in alphabetic order of food additives in Chinese Pinyin. - A.2 Table A.2 stipulates allowable varieties and maximum levels of food additives in the order of food category. The index values are identical to that in A.1. - A.3 For food additives with the same function (colorings of same color, preservatives, and antioxidant) as specified in Tables 1 and 2, when used together, the sum of their respective ratios to the maximum level should not exceed 1. - A.4 Table A.3 lists all additives that can be used in all types of foods with appropriate dose as required in production. - A.5 Table A.4 specifies food categories and varieties that are not applicable to the principle of application for additives listed in Table A.3. In case these food categories and varieties use food additives, they should comply with provisions in Tables A1 and A.2, and they shall not use food additives allowed in higher food categories as stipulated in Tables 1 and 2. - A.6 Tables 1, 2 and 3 do not cover stipulations about food flavorings, gum-based substances in chewing gums, and processing aids. - A.7 The column "function" in above tables refers to the main functions of the additive for reference during application | Table A.1: | Application sco | pe and dose | levels of food | additives | |------------|-----------------|-------------|----------------|-----------| | | | | | | | CI | voir | 30 | |----|------|----| | G | ycir | IC | Number of CNS: 12.007 Number of INS: 640 Function: Flavor enhancer Number of food name/category Maximum level g/kg Note 12.0 Condiment 1.0 14.03.02 Plant protein containing drinks 1.0 #### Ammonium phosphatide Number of CNS: 10.033 Number of INS: 442 Function: Emulsifier Number of food category 05.01.02 Chocolate and product, cocoa product other than 05.01.01 Maximum level g/kg Note 10.0 #### Carnauba Wax Number of CNS: 14.008 Number of INS: 903 **Function:** Coating agent, anti-caking agent Number of food category 05.0 Cocoa product, chocolate and product (including chocolate imitation and chocolate substitutes), and candy Maximum level g/kg Note 0.6 # Mineral Oil, white (liquid paraffin) Number of CNS: 14.003 Number of INS: 905 a Function: Coating agent Number of Food name/category Maximum level g/kg Note 05.02.05 Gel candy 5.0 10.01 Fresh egg 5.0 #### L-cysteine and its hydrochloridessodium and potassium salts Number of CNS: 13.003 Number of INS: 920 **Function:** Flour treatment agent Number of food category 06.03.02.03 Fermented pastas and similar products Note 0.06 # **Benzoic Acid, Sodium Benzoate** Number of CNS: 17.001, 17.002 Number of INS: 210, 211 **Function:** Preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|---------------------------------| | 03.03 | Flavored ice, ice bar product | 1.0 | Measured as per | | 04.01.02.05 | lam (avelueive of cons) | 1.0 | benzoic acid | | 04.01.02.05 | Jam (exclusive of cans) | 1.0 | Measured as per
benzoic acid | | 04.01.02.08 | Preserved fruit | 0.5 | Measured as per | | | | | benzoic acid | | 04.02.02.03 | Pickled vegetable | 0.5 | Measured as per | | | | | benzoic acid | | 05.02.03 | Milk fat candy, caramel, toffee | 0.8 | Measured as per | | 05.02.05 | Gelatinous candy | 0.8 | benzoic acid
Measured as per | | 03.02.03 | Gelatinous carray | 0.0 | benzoic acid | | 05.02.08 | Gum-based candy | 1.5 | Measured as per | | | - | | benzoic acid | | 11.05 | Seasoning syrup | 1.0 | Measured as per | | 40.00 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 1.0 | benzoic acid | | 12.03 | Vinegar | 1.0 | Measured as per
benzoic acid | | 12.04 | Soy sauce | 1.0 | Measured as per | | 12.04 | Joy sauce | 1.0 | benzoic acid | | 12.05 | Bean paste and derivative | 1.0 | Measured as per | | | | | benzoic acid | | 12.10 | Blended condiment | 0.6 | Measured as per | | 10 10 00 | Comi calid blandad condinacet | 0.5 | benzoic acid | | 12.10.02 | Semi-solid blended condiment | 0.5 | Measured as per
benzoic acid | | 12.10.03 | Liquid blended condiment (exclusive | 1.0 | Measured as per | | | of 12.03 and 12.04) | | benzoic acid | | 12.10.03.04 | Oyster oil, shrimp oil, fish gravy | 1.0 | Measured as per | | | | | benzoic acid | | 14.02.02 | Concentrated fruit and vegetable | 2.0 | Measured as per | | | juice (pulp) (limited to food industry) | | benzoic acid | | 14.02.03 | Fruit and vegetable juice (nectar) | 1.0 | Measured as per | | | drink | | benzoic acid | | 14.04.01 | Carbonated drink | 0.2 | Measured as per | | | | | benzoic acid | | 14.04.02.02 | Flavored drink (including fruit-flavor | 1.0 | Measured as per | | | drink, milk-flavor, tea-flavor and other flavor drinks) (limited to fruit | | benzoic acid | | | flavor drinks) | | | | 15.02 | Mixed liquor | 0.2 | Measured as per | | | · | | benzoic acid | | 15.03.01 | Grape wine | 0.8 | Measured as per | | 45.00.00 | - · · · | | benzoic acid | | 15.03.03 | Fruit wine | 0.8 | Measured as per | benzoic acid Residue level = 12 | 4-phenylphenol | |----------------| |----------------| Number of CNS: 17.024 Number of INS: **Function:** Preservative Number of Food name/category Maximum level g/kg Note food category 04.01.01.02 Surface-treated fresh fruit (limited to citrus) mg/kg 1.0 ### Sodium 2-Phenylphenol Number of CNS: 17.023 Number of INS: **Function:** Preservative Number of food category 04.01.01.02 Surface-treated fresh fruit (limited to citrus) Naximum level g/kg Note Residue level = 12mg/kg #### Ice structuring protein Number of CNS: 00.020 Number of INS: Function: Other Number of Food name/category Maximum level g/kg Note food category 03.0 Frozen beverage (other than 03.04 Appropriate amount as edible ice) required in production #### L-alanine Number of CNS: 12.006 Number of INS: **Function:** Flavor enhancer Number of Food name/category Maximum level g/kg Note food category 12.0 Condiment Appropriate amount as required in production #### **Propylene Glycol** Number of CNS: 18.004 Number of INS: 1520 Function: Stabilizer and coagulator, anti-caking agent, antifoaming agent, emulsifier, water retention agent, thickener Number of Food name/category Maximum level g/kg Note food category 07.2 Pastries 3.0 #### **Propylene Glycol Esters of Fatty Acid** Number of CNS: 10.020 Number of INS: 477 Function: Emulsifier Number of Food name/category Maximum level g/kg Note food category 01.0 Milk and dairy products (excluding 5.0 foods under 01.01.01, 13.0) 02.0 Fats and oils and fat emulsions 10.0 Frozen drinks (exclusive of 03.04 03.0 5.0 | | edible ice) | | |----------|-------------------|------| | 07.02 | Pastries | 2.0 | | 12.10 | Blended condiment | 20.0 | | 16.05.01 | Fried snacks | 2.0 | # Propionic Acid, sodium propionate, calcium propionate Number of CNS: 17.029, 17.006, 17.005 Number of INS: 280, 281, 282 Function: Preservative | Number or food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|-------------------------------| | 04.04 | Bean product | 2.5 | Measured as per proionic acid | | 06.01 | Crude grain | 1.8 | Measured as per proionic acid | | 06.03.02.01 | Fresh pasta (e.g. noodles and "skins" or crusts for dumplings, wontons, shuo mai) | 0.25 | Measured as per proionic acid | | 07.01 | Bread | 2.5 | Measured as per proionic acid | | 07.02 | Pastries | 2.5 | Measured as per proionic acid | | 12.03 | Vinegar | 2.5 | Measured as per proionic acid | | 12.04 | Soy sauce | 2.5 | Measured as per proionic acid | | 16.07 | Other (for canned waxberry processing) | 50.0 | Measured as per proionic acid | # Unsaturated fatty acid of monoglycerides Number of CNS: 10.036 Number of INS: Function: Emulsifier Number or food name/category Maximum level g/kg Note 02.02 Emulsified fat product in liquid oil form 10.0 # Tea Polyphenol (TP) Number of CNS: 04.005 Number of INS: Function: Antioxidant | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|---------------------------------| | 02.01 | Fats and oils essentially free from water | 0.4 | Measured as per catechin in fat | | 06.07 | Pre-cooked (instant) noodles and rice | 0.2 | Measured as per catechin in fat | | 07.02 | Pastries | 0.4 | Measured as per catechin in fat | | 07.04 | Pastry fillings (limited to fat-yielding fillings) | 0.4 | Measured as per catechin in fat | | 08.02.02 | Cured (including salted) and dried
non-heat treated processed meat,
poultry, and game products in whole
pieces or cuts (brined meat,
preserved pork, preserved duck,
Chinese-style ham, Chinese sausage) | 0.4 | Measured as per catechin in fat | |----------|---|-----|---------------------------------| | 08.03.01 | Thick gravy cooked meat | 0.3 | Measured as per catechin in fat | | 08.03.02 | Smoked, baked or grilled meat product | 0.3 | Measured as per catechin in fat | | 08.03.03 | Fried meat product | 0.3 | Measured as per catechin in fat | | 08.03.04 | Western ham | 0.3 | Measured as per catechin in fat | | 08.03.05 | Sausages | 0.3 | Measured as per catechin in fat | | 08.03.06 | Fermented meat product | 0.3 | Measured as per catechin in fat | | 09.03 | Semi-preserved fish and fishery products, including mollusks, crustaceans, and echinoderms | 0.3 | Measured as per catechin in fat | | 09.04
 Pre-cooked fish and fish product | 0.3 | Measured as per catechin in fat | | 09.05 | Canned fish product | 0.3 | Measured as per catechin in fat | | 12.10 | Blended condiment | 0.1 | Measured as per catechin in fat | | 16.05 | Fried food | 0.2 | Measured as per catechin in fat | # Tea Yellow Pigment, Tea Green Pigment Number of INS: Number of CNS: 08.141, 08.142 Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|--|------| | 04.01.02.09 | Fruit and vegetables for decoration purposes | Appropriate amount as required in production | | | 05.02 | Candy | Appropriate amount as required in production | | | 07.02.04 | Decorating on pastries | Appropriate amount as required in production | | | 14.02.03 | Fruit and vegetable juice (nectar) drinks | Appropriate amount as required in production | | | 14.04.02.02 | Flavored drinks, including fruit flavor, milk flavor, tea flavor and other flavor drinks, (limited to fruit flavor drinks) | Appropriate amount as required in production | | | 14.05.01 | Tea drink | Appropriate amount as required in production | | 15.02 Integrated alcoholic beverages Appropriate amount as required in production # **Erythrosine, Erythrosine Aluminum Lake** | Number of CNS: 08.003 | | Number of INS: 127 | | |-----------------------|---|--------------------|------| | Function: Color | ing | | | | Number of | Food name/category | Maximum level | Note | | food category | | g/kg | | | 04.01.02.08.0
2 | Preserved surface-drying fruits | 0.05 | | | 04.01.02.09 | Fruit and vegetable for decoration | 0.1 | | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate, chocolate substitutes) and candy | | | | 07.02.04 | Decoration on pastries | 0.05 | | | 12.05 | Bean/wheat paste and derivatives | | | | 12.10 | Blended condiment | 0.05 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.05 | | | 14.04.01 | Carbonated drink | 0.05 | | | 14.04.02.02 | Flavored drink (including fruit flavor, milk flavor, tea flavor and other flavor drink) (limited to fruit flavor drink) | 0.05 | | | 15.02 | Integrated alcoholic beverages | 0.05 | | | 16.05.01 | Fried snacks | 0.025 | | | 16.06 | Puffed and extruded-type foods | 0.025 | | | 16.7 | Peach shaped bun (Chinese Birthday Bun) | 0.025 | | # **Erythritol** Number of CNS: 19.018 Number of INS: 968 Function: Sweetener | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|--|------| | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate, chocolate substitutes) and candy | Appropriate amount as required in production | | | 07.02 | Pastries | Appropriate amount as required in production | | | 14.0 | Beverages (exclusive of 14.01 packaged drinking water) | Appropriate amount as required in production | | # Tara gum Number of INS: 417 Number of CNS: 20.041 | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|-----------------------|------| | 01.06 | Cheese | 8.0 | | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 5.0 | | | 04.01.02.05 | Fruit jam | 5.0 | | | 07.0 | Baked product | 1.5 | | | 08.02 | Pre-cooked meat product | 12.0 | | | 08.03 | Cooked meat product | 10.0 | | | 14.0 | Beverage (exclusive of 14.01 packaged drinking water) | 2.5 | | | 16.01 | Jelly | 5.0 | | # Mono (di, tri) glycerides of fatty acides Number of CNS: 10.006 Number of INS: 471 Function: Emulsifier | Number of | Food name/category | Maximum level | Note | |---------------|--|--------------------|------| | food category | | g/kg | | | 01.02.01 | Pure fermented milk (full cream, | 5.0 | | | | partly skimmed, skimmed) | | | | 01.05.01 | Cream | Appropriate amount | | | | | as required in | | | 00 00 01 01 | D | production | | | 02.02.01.01 | Butter and concentrated butter | 20.0 | | | 06.03.02.01 | Flour dough (e.g. noodles, "skin" or | Appropriate amount | | | | crust of dumping, wonton, shou mai) | as required in | | | 06.03.02.02 | Dried noodles | production
30.0 | | | | | | | | 11.01.02 | Other sugars and syrups (e.g., brown sugar, maple syrup) | 6.0 | | | 12.09 | Spices | 5.0 | | | 13.01 | Infant formula and follow-up formula | Appropriate amount | | | | | as required in | | | | | production | | | 13.02 | Weaning foods for infants and | Appropriate amount | | | | growing children | as required in | | | | | production | | | 14.05.02 | Coffee drink | Appropriate amount | | | | | as required in | | | | 1 | production | ı | | 15.03.01 | Grape wine | 0.018 | | | Capryl | monog | lyceride | |--------|-------|----------| |--------|-------|----------| | Number of CNS: 17.031 | Number of INS: | |------------------------|----------------| | Function, Drocorvetive | | | Function: Preservative | | | | | |------------------------|--|---------------|------|--| | Number of | Food name/category | Maximum level | Note | | | food category | | g/kg | | | | 06.03.02.01 | Flour dough (e.g. noodles, "skin" or | 1.0 | | | | | crust of dumping, wonton, shou mai) | | | | | 07.02 | Pastries | 1.0 | | | | 07.04 | Pastry fillings (limited to bean fillings) | 1.0 | | | | 08.03.05 | Sausages | 0.5 | | | # **Sodium Starch Phosphate** Number of INS: Number of CNS: 20.013 Function: Thickener | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|--|------| | 02.02.01 | Emulsions containing at least 80% fat | Appropriate amount as required in production | | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | Appropriate amount as required in production | | | 04.01.02.05 | Jams, marmalades | Appropriate amount as required in production | | | 06.0 | Cereals and cereal products including rice, flours, miscellaneous grain crops and starches from roots and tubers, maize and legumes, (exclusive of 06.01 crude cereals and 07.0 bakery product) | Appropriate amount as required in production | | | 12.0 | Condiment | Appropriate amount as required in production | | | 14.0 | Beverages (exclusive of 14.01 packaged drinking water) | Appropriate amount as required in production | | # Indigo Carmine, Indigo Carmine, Aluminum Lake Number of INS: 132 Number of CNS: 08.008 Function: Colorina | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|----------------------------| | 04.01.02.08.01 | Preserved surface-drying fruits | 0.1 | Measured as per indigotine | | 04.01.02.08.02 | Candied fruit | 0.1 | Measured as per indigotine | | 04.01.02.09 | Fruit preparations, fruit toppings/sauces (e.g. colored cherry, Sugared dried shredded orange peel | 0.2 | Measured as per indigotine | | | in red and green | | | | 04.02.02.03.02 | Vegetables in vinegar/oil/brine or soy sauce | 0.01 | Measured as per indigotine | |----------------|--|------|----------------------------| | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate, and chocolate substitutes) and candy | 0.1 | Measured as per indigotine | | 05.02.06 | Panned confectionary | 0.3 | Measured as per indigotine | | 07.02.04 | Decoration on pastries | 0.1 | Measured as per indigotine | | 07.04 | Pastry fillings (limited to fillings for biscuits | 0.1 | Measured as per indigotine | | 14.02.03 | Fruit and vegetable juice (nectar) drinks | 0.1 | Measured as per indigotine | | 14.04.01 | Carbonated drink | 0.1 | Measured as per indigotine | | 14.04.02.02 | Flavored drink (including fruit flavor drink, milk flavor, tea flavor and other flavor drinks) (limited to fruit flavor drink) | 0.1 | Measured as per indigotine | | 15.02 | Integrated alcoholic beverages | 0.1 | Measured as per indigotine | | 16.05.01 | Fried snacks | 0.05 | Measured as per indigotine | | 16.06 | Puffed and extruded-type foods | 0.05 | Measured as per indigotine | # **Butylated Hydroxyanisole (BHA)** | Number of CNS | : 04.001 | Number of INS: 320 | | |-----------------|--|--------------------|------| | Function: Antic | | | | | Number of | Food name/category | Maximum level | Note | | food category | | g/kg | | | 02.0 | Fats, oils and fat-emulsified product | s 0.2 | | | 04.05.02.03 | Canned nuts and seeds | 0.2 | | | 05.02.08 | Gum-based candy | 0.4 | | | 06.04.01 | Flour of other sources | 0.2 | | | | (corn,soybean,barley,oats, sorghum | | | | | etc.) | | | | 06.06 | Instant cereals, including rolled oats | 0.2 | | | 06.07 | Pre-cooked (instant) noodles and rid | ce 0.2 | | | 07.03 | Biscuit, cookies, crackers | 0.2 | | | 08.02.02 | Cured (including salted) and dried | 0.2 | | | | non-heat treated processed meat, | | | | | poultry, and game products in whole | 2 | | | | pieces or cuts (brined meat, | | | | | preserved pork, preserved duck, | | | | | Chinese-style ham, Chinese sausage | e) | | | 09.03.04 | Dried fish and
fishery products | 0.2 | | | 16.05 | Fried food | 0.2 | | Methyl p-hydroxyl benzoate and its salts (sodium methyl p-hydroxyl benzoate, ethyl p-hydroxyl benzoate, sodium ethyl p-hydroxyl benzoate, propyl p-hydroxyl benzoate, sodium propyl p-hydroxyl benzoate) | Number of CNS: 17.032, 17.007, 17.008 | | Number of INS: 219, 214, 215, 216, 217 | | | |---------------------------------------|-----------------------------|--|----------------------|--| | Function: Pres | servative | | | | | Number of | Food name/category | Maximum level | Note | | | food category | 1 | g/kg | | | | 04.01.01.02 | Surface-treated fresh fruit | 0.012 | Measured as per para | | | | | | hydroxybenzoic acid | | | 04.01.02.05 | Jams (exclusive of canned fruit) | 0.25 | Non-filled, Measured as per para hydroxybenzoic acid | |-------------|---|-------|--| | 04.02.01.02 | Surface-treated fresh vegetable | 0.012 | Measured as per para hydroxybenzoic acid | | 07.04 | Pastry fillings (limited to fillings for pastries) | 0.5 | Measured as per para hydroxybenzoic acid | | 10.03.02 | Heat-clotted egg products (e.g. yolk cheese, sausage with alkaline preserved eggs) | 0.2 | Measured as per para hydroxybenzoic acid | | 12.03 | Vinegar | 0.1 | Measured as per para
hydroxybenzoic acid | | 12.04 | Soy sauce | 0.25 | Measured as per para hydroxybenzoic acid | | 12.05 | Bean paste, wheat paste and derivatives | 0.25 | Measured as per para hydroxybenzoic acid | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.25 | Measured as per para hydroxybenzoic acid | | 14.04.01 | Carbonated drink | 0.2 | Measured as per para hydroxybenzoic acid | | 14.04.02.02 | Flavored drinks (including fruit flavor drink, milk flavor, tea flavor and other flavor drinks) (limited to fruit flavor drink) | 0.25 | Measured as per para hydroxybenzoic acid | # Tanoak Brown | Number of CNS: 08.128 | Number of INS: | |-----------------------|----------------| | | | Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--------------------------------|-----------------------|------| | 03.0 | Frozen drink (Ice creams | 0.4 | | | 05.02 | Candy | 0.4 | | | 14.04.01.01 | Cola type carbonated drink | 1.0 | | | 15.02 | Integrated alcoholic beverages | 0.4 | | # **Butylated Hydroxy Toluene (BHT)** Number of CNS: 04.002 Number of INS: 321 Function: Antioxidant | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|------| | 02.0 | Fats, oils and fat emulsions | 0.2 | | | 04.05.02.03 | Canned nuts and seeds | 0.2 | | | 05.02.08 | Gum-based candy | 0.4 | | | 06.06 | Instant cereals, including rolled oats | 0.2 | | | 06.07 | Pre-cooked (instant) noodles and rice | 0.2 | | | 07.03 | Biscuits, cookies, crackers | 0.2 | | | 08.02.02 | Cured (including salted) and dried
non-heat treated processed meat,
poultry, and game products (e.g.
brined meat, preserved pork,
preserved duck, Chinese-style ham,
Chinese sausage) | 0.2 | | | 09.03.04 | Dried fish and fishery products | 0.2 | | | 16.05 | Fried food | 0.2 | | # Dimethyl dicarbonate Number of CNS: 17.033 Number of INS: 242 Function: preservative | Number of | Food name/category | Maximum level | Note | |---------------|---|---------------|------| | food category | | g/kg | | | 14.02.03 | Fruit and vegetable juice (nectar)
drink | 0.25 | | | 14.04.01 | Carbonated drink | 0.25 | | | 14.04.02.02 | Flavored drink (including fruit flavor, milk flavor, tea flavor and other flavor drink) (limited to fruit flavor drink) | 0.25 | | | 14.05.01 | Tea drink | 0.25 | | # 2,4-Dichlorophenoxyacetic Acid Number of CNS: 17.027 Number of INS: **Function**: Preservative | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|----------------------------------|-----------------------|--------------------------| | 04.01.01.02 | Surface-treated fresh fruit | 0.01 | Residue level = 2.0mg/kg | | 04.02.01.02 | Surface-treated fresh vegetables | 0.01 | Residue level = 2.0mg/kg | # Silicon Dioxide (Amorphous) Number of CNS: 02.004 Number of INS: 551 Function: Anti-caking agent | Number of | Food name/category | Maximum level | Note | |---------------|---|---------------|------| | food category | | g/kg | | | 01.03 | Milk powder (including sweetened milk powders), cream powder and powder analogues | 15.0 | | | 02.05 | Other fat or fat products (limited to non-dairy creamer) | 15.0 | | | 05.01.01 | Cocoa product (cocoa-based butter, powder, syrup, sauce, and filling) | 15.0 | | | 10.03.01 | Dehydrated egg product (e.g., egg powder, egg white or yolk powder) | 15.0 | | | 11.06 | Other sweeteners (limited to sugar powder) | 15.0 | | | 12.09 | Spices | 20.0 | | | 12.10.01 | Solid blended condiment | 20.0 | | | 13.05.01 | Formulated food for pregnant and lactating women | 15.0 | | | 14.06 | Powdered drink | 15.0 | | | 16.07 | Other composition food (for processing of soybean product) | 0.025 | | # Sulfur dioxide, potassium metabisulphite, sodium metabisulphite, sodium sulfite, sodium hydrogen sulfite, sodium hyposulfite Number of CNS: 05.001, 05.002, 05.003, 05.004, Number of INS: 220, 224, 223, 221, 222 05.005, 05.006 Function: Bleaching agent, preservative, antioxidant | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|-----------------------|--| | 04.01.01.02 | Surface-treated fresh fruit | 0.05 | Maximum level is measured
as residue level of sulfur
dioxide | | 04.01.02.02 | Dried fruits | 0.1 | Maximum level is measured
as residue level of sulfur
dioxide | | 04.01.02.08 | Candied and preserved fruits | 0.35 | Maximum level is measured
as residue level of sulfur
dioxide | | 04.02.02.02 | Dried vegetable (limited to dehydrated potato) | 0.4 | Maximum level is measured
as residue level of sulfur
dioxide | | 04.02.02.02 | Dried vegetable | 0.2 | | | 04.02.02.03.02 | Pickled vegetable | 0.2 | Maximum level is measured
as residue level of sulfur
dioxide | | 04.02.02.04 | Canned vegetable (limited to bamboo shoots and sour vegetable) | 0.05 | Maximum level is measured
as residue level of sulfur
dioxide | | 04.03.02.04 | Canned edible fungi and seaweeds (limited to canned mushroom and fungi) | 0.05 | Maximum level is measured
as residue level of sulfur
dioxide | | 04.04.01.04 | Bean curd sticks (including bean curd sticks and soybean milk film) | 0.2 | Maximum level is measured
as residue level of sulfur
dioxide | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate, and chocolate substitutes) and candy | 0.1 | Maximum level is measured as residue level of sulfur dioxide | | 06.05.01 | Edible starch powder | 0.03 | Maximum level is measured
as residue level of sulfur
dioxide | | 06.05.02.01 | Noodles and vermicelli made from bean or sweet potato starch | 0.1 | | | 07.03 | Biscuits, cookies, crackers | 0.1 | Maximum level is measured
as residue level of sulfur
dioxide | | 11.01 | Sugars refined and raw sugar | 0.1 | Maximum level is measured
as residue level of sulfur
dioxide | | 11.02 | Starch sugar (fructose, dextrose, cereals, partially inverted sugar, including molasses, etc.) | 0.2 | Maximum level is measured
as residue level of sulfur
dioxide | | 12.10.02 | Semi-solid blended condiment | 0.05 | Maximum level is measured as residue level of sulfur | |----------|-------------------------------------|------|---| | 14.02.01 | Canned fruit/vegetable juice (pulp) | 0.05 | dioxide Maximum level is measured as residue level of sulfur dioxide | | 15.03.01 | Grape wine | 0.05 | Maximum level is measured as residue level of sulfur dioxide | | 15.03.03 | Fruit wine | 0.05 | | | 15.03.05 | Beer and malt beverages | 0.01 | Maximum level is measured as residue level of sulfur dioxide | ## **Titanium Dioxide** Number of CNS: 08.011 Number of INS: 171 | Function: Colori | ng | | | |----------------------|---|-----------------------------------|----------------------------| | Number of | Food name/category | Maximum level | Note | | food category | | g/kg | | | 04.01.02.08.02 | Preserved surface-drying fruit | 10.0 | | | 05.0 | Cocoa product, chocolate and | 2.0 | | | | chocolate product (including imitation | | | | | chocolate, and chocolate substitutes) | | | | | and candy | | | | 05.02.01 | Hard candy, filled hard candy, milk | 10.0 | | | | fat candy, tablet candy | | | | 05.02.06 | Panned confectionary | Appropriate amount | | | | | as required in | | | | | production | | | 05.02.08 | Gum-based candy | 5.0 | | | 05.03 | Candy and chocolate product coating | Appropriate amount | | | | | as required in | | | 05.04 | | production | | | 05.04 | Decorations (e.g., for fine bakery | 5.0 | | | | wares), toppings (non-fruit) and sweet sauces | | | | 12 10 02 01 | | 0.5 | | | 12.10.02.01
14.06 | Mayonnaise, salad dressing
Powdered drink | 0.5 | | | 14.00 | rowdered driffk | Appropriate amount as required in | | | | | production
| | | 16.01 | Jelly | 10.0 | In case of being used in | | 10.01 | Selly | 10.0 | jelly powder, the level of | | | | | use will be increased by | | | | | times of preparation | | 16.05.01 | Fried snacks | 10.0 | | | 16.06 | Puffed and extruded-type foods | 10.0 | | | 16.07 | Other composite foods (clouding | 10.0 g/L | | | | agent for beverage) | J | | #### **Carbon Dioxide** Number of CNS: 17.014 Number of INS: 290 **Function**: Preservative | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|--|------| | 14.0 | Beverage (exclusive of 14.01 packaged water) | Appropriate amount as required in production | | | 15.03.06 | Other fermented alcoholic beverages.carbonating. | Appropriate amount as required in production | | #### **Fumaric Acid** Number of CNS: 01.110 Number of INS: 297 **Function:** Acidity regulator | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|-----------------------|------| | 05.02.08 | Gum-based candy | 8.0 | | | 06.03.02.01 | Fresh pastas and noodles and similar products (e.g. unboiled noodles, and "skins" or crusts for dumplings, wontons, shuo mai) | 0.6 | | | 14.02.03 | Canned or bottled (pasteurized) fruit and vegetable juice (nectar) drinks | 0.6 | | | 14.04.01 | Carbonated drink | 0.3 | | # Glycyrrhiza, ammonium glycyrrhizinate, monopotassium and tripotassium glycyrrhinate Number of CNS: 19.009, 19.012, Number of INS: 958 19.010 Function: Sweetener | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|--|------| | 04.01.02.08 | Preserved fruit | Appropriate amount as required in production | | | 05.02 | Candy | Appropriate amount as required in production | | | 07.03 | Biscuits, cookies, crackers | Appropriate amount as required in production | | | 08.03.08 | Canned meat product | Appropriate amount as required in production | | | 12.0 | Condiment | Appropriate amount as required in production | | | 14.0 | Beverage (exclusive of 14.01 packaged drinking water) | Appropriate amount as required in | | #### production # Antioxidant of Glycyrrhiza Number of CNS: 04.008 Number of INS: **Function**: Antioxidant | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|-----------------------|-------------------| | 02.01 | Fat, d oils essentially free from water | 0.2 | Measured as per | | | | | glycyrrhetic acid | | 06.07 | Pre-cooked (instant) noodles and rice | 0.2 | Measured as per | | | | | glycyrrhetic acid | | 07.03 | Biscuit, cookies, crackers | 0.2 | Measured as per | | | | | glycyrrhetic acid | | 08.02.02 | Cured (including salted) and dried | 0.2 | Measured as per | | | non-heat treated processed meat, poultry, and game products (brined meat, preserved pork, preserved duck, Chinese-style ham, Chinese sausage) | | glycyrrhetic acid | | 08.03.01 | Thick gravy cooked meat | 0.2 | Measured as per | | | | | glycyrrhetic acid | | 08.03.02 | Smoked, baked or grilled meat | 0.2 | Measured as per | | | product | | glycyrrhetic acid | | 08.03.03 | Fried meat product | 0.2 | Measured as per | | | | | glycyrrhetic acid | | 08.03.04 | Western ham | 0.2 | Measured as per | | | | | glycyrrhetic acid | | 08.03.05 | Sausage | 0.2 | Measured as per | | | | | glycyrrhetic acid | | 08.03.06 | Fermented meat product | 0.2 | Measured as per | | | | | glycyrrhetic acid | | 09.03.02 | Fish and fish product, pickled and/or | 0.2 | Measured as per | | | in brine | | glycyrrhetic acid | | 16.05 | Fried food | 0.2 | Measured as per | | | | | glycyrrhetic acid | #### **D-mannitol** Number of CNS: 19.017 Number of INS: 421 Function: Sweetener, emulsifier, bulking agent, stabilizer, thickeners Number of Food name/category Maximum level g/kg 05.02 Candy Appropriate amount as required in production | | Oran | ige Yellow | | |----------------------------------|---|-----------------------------------|--| | Number of CNS | : 08.143 | Number of INS: | | | Function: Colori | ng | | | | Number of food category | Food name/category | Maximum level
g/kg | Note | | 05.02 | Candy | Appropriate amount as required in | | | | | production | | | | Potassium | Permanganate | | | Number of CNS
Function: other | : 00.001 | Number of INS: | | | Number of food category | Food name/category | Maximum level
g/kg | Note | | 06.05.01 | Edible starch powder | 0.5 | | | 15.0 | Alcoholic drink | 0.5 | Residue level in alcoholic drink is measured as per manganese = 2mg/kg | | | Glutamin | e transaminase | <u> </u> | | Number of CNS | | Number of INS: | | | Function: Stabil | | | | | Number of food category | Food name/category | Maximum level
g/kg | Note | | 04.04 | Soybean product | 0.25 | | | | Sodium / | Aluminosilicate | | | Number of CNS | | Number of INS: 554 | | | Function: Anti-C | | Movimous | Note | | Number of | Food name/category | Maximum level | Note | | food category
02.05 | Other fat or fat products (limited non-dairy creamer) | g/kg I to 5.0 | | | | | maldehyde | | | Number of CNS | | Number of INS: | | | Function: Prese
Number of | rvative Food name/category | Maximum level | Note | g/kg Appropriate amount as required in production Surface-treated fresh fruit food category 04.01.01.02 Level of residue: = 0.3mg/kg | | Pect | ins | | |--|---|---|--| | Number of CNS: 20.006 Number of INS: 440 Function: Emulsifier, stabilizer, thickener | | | | | Number of food category | Food name/category | Maximum level
g/kg | Note | | 01.02.01 | Pure fermented milk (full cream, partly skimmed, skimmed) | Appropriate amount as required in production | | | 01.05.01 | Cream | Appropriate amount as required in | | | 02.02.01.01 | Butter and concentrated butter | production Appropriate amount as required in production | | | 06.03.02.01 | Fresh pastas and noodles and similar products (e.g. unboiled noodles, and "skins" or crusts for dumplings, wontons, shuo mai) | Appropriate amount as required in production | | | 06.03.02.02 | Dried noodles | Appropriate amount as required in production | | | 11.01.02 | Other sugar and syrup (e.g. brown sugar, maple syrup) | Appropriate amount as required in production | | | 12.09 | Spices | Appropriate amount as required in production | | | 14.02.01
15.03.01 | Fruit and vegetable juice (nectar)
Grape wine | 3.0 Appropriate amount as required in production | | | | Benzoyl P | • | | | Number of CNS
Function: Flour | treatment agent, bleaching agent | umber of INS: 928 | | | Number of food category | Food name/category | Maximum level
g/kg | Note | | 06.03.01 | Wheat flour | 0.06 | Calcium phosphate can be used as diluting agent of benzoyl peroxide. | | | Calcium F | Peroxide | | | Number of CNS
Function: Flour | treatment agent, bleaching agent | lumber of INS: 930 | | | Number of food category | Food name/category | Maximum level
g/kg | Note | | 06.03.01 | Wheat flour | 0.5 | | # Funoran (gloiopeltis furcata) Number of CNS: 20.040 Number of INS: Function: Thickener Number of Food name/category Maximum level Note food category g/kg 05.02.08 Gum-based candy 10.0 # **Propylene Glycol Alginate** Number of CNS: 20.010 Number of INS: 405 Function: Thickener, emulsifier, stabilizer | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|-----------------------|---| | 01.0 | Milk and dairy products (excluding foods included in 01.01.01, 01.04.01, 13.0) | 3.0 | | | 01.04.01 | Condensed milk (plain) | 5.0 | | | 02.01.01.02 | Hydrogenated vegetable oil | 5.0 | | | 03.01 | Ice cream | 1.0 | | | 05.01 | Cocoa products, chocolate and chocolate products, including imitation & chocolate substitutes | 5.0 | | | 05.02.08 | Gum-based candy | 5.0 | | | 05.04 | Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces | 5.0 | | | 12.10.02 | Semi-solid blended condiment | 8.0 | | | 12.10.02.03 | Vegetable-based seasonings paste | 5.0 | | | 14.0 | Beverage (exclusive of 14.01 packaged drinking water, 14.03.02 plant protein containing drink, 14.02.03 fruit and vegetable juice (nectar) drink) | 0.3 | Dose level of powdered drinks to increase by times of preparation | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 3.0 | | | 14.03.02 | Plant protein containing drink | 5.0 | | | 15.03.05 | Beer and malt beverage | 0.3 | | # Sodium alginate Number of CNS: 20.004 Number of INS: 401 Function: Thickener | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|--|------| | 01.02.01 | Plain fermented milk (full cream, partly skimmed, skimmed) | Appropriate amount as required in production | | | 01.05.01 | Cream | Appropriate amount as required
in production | | | 02.02.01.01 | Butter and concentrated butter | Appropriate amount as required in production | |-------------|---|--| | 06.03.02.01 | Fresh pastas and noodles and similar products (e.g. unboiled noodles, and "skins" or crusts for dumplings, wontons, shuo mai) | Appropriate amount as required in production | | 06.03.02.02 | Dried noodles | Appropriate amount as required in production | | 11.01.02 | Other sugar and syrup (e.g. brown sugar, maple syrup) | 10.0 | | 12.09 | Spices | Appropriate amount as required in production | | 14.02.01 | Fruit and vegetable juice (nectar) | Appropriate amount as required in production | | 14.05.02 | Grape wine | Appropriate amount as required in production | #### Black bean red Number of CNS: 08.114 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|------| | 05.02 | Candy | 0.8 | | | 07.02.04 | Decoration on pastries | 0.8 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.8 | | | 14.04.02.02 | Flavored drink (including fruit flavor drink, milk flavor, tea flavor and other flavor drinks) (limited to fruit flavor drink) | 0.8 | | | 15.02 | Integrated alcoholic beverage | 0.8 | | #### Black currant red Number of CNS: 08.122 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|-----------------------------------|--|------| | 07.02.04 | Decoration on pastries | Appropriate amount as required in production | | | 14.04.01 | Carbonated drink | Appropriate amount
as required in
production | | | 15.03.01.02 | Sparkling and semi-sparkling wine | Appropriate amount as required in production | | | 15.03.03 | Fruit wine | Appropriate amount | |----------|------------|--------------------| | | | as required in | | | | production | # **Carthamins yellow** | Number of CNS: 08.103 | |-----------------------| |-----------------------| Function: Coloring | Number of | Food name/category | Maximum level | Note | |---------------|---|---------------|--| | food category | | g/kg | | | 03.0 | Frozen drink (exclusive of 03.04 edible | 0.2 | | | | ice) | | | | 04.01.02.04 | Canned fruit | 0.2 | | | 04.01.02.08 | Preserved fruits | 0.2 | | | 04.01.02.09 | Fruit preparations, fruit | 0.2 | | | | toppings/sauces | | | | 04.02.02.04 | Canned or bottled (pasteurized) or retort pouch vegetable | 0.2 | | | 05.02 | Candy | 0.2 | | | 06.04.02.01 | Canned assorted cereal porridge | 0.2 | | | 06.07 | Pre-cooked (instant) rice or noodles | 0.5 | | | 07.02.04 | Decoration on pastries | 0.2 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.2 | | | 14.04.01 | Carbonated drink | 0.2 | | | 14.04.02.02 | Flavored drink (including fruit flavor | 0.2 | | | | drink, milk flavor, tea flavor and other flavor drink) (limited to fruit flavor | | | | | drink) | | | | 15.02 | Integrated alcoholic beverages | 0.2 | | | 16.01 | Jelly | 0.2 | In case of being used in jelly powder, the level of use will be increased by | | | | | times of preparation | # **Red Rice Red** | Number of CNS: 08.111 Number of | of INS: | |---------------------------------|---------| |---------------------------------|---------| Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|--|------| | 01.01.02 | Recombined milks (include flavored milk and other liquid milks that use non-diary ingredients) | Appropriate amount as required in production | | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | Appropriate amount as required in production | | | 05.02 | Candy | Appropriate amount as required in production | | | 14.03.01 | Milk-containing drink | Appropriate amount as required in production | | | 15.02 | Integrated alcoholic beverages | Appropriate amount | |-------|--------------------------------|--------------------| | | | as required in | | | | production | # Red Kojic Rice, Monascus Red **Number of CNS**: 08.119, 08.120 **Number of INS**: | Г. | | : |
 | Col | : | | |-----|----|----|------|-----|---------|-------| | - 1 | ın | CT | ١. | | () [] | r 1/1 | | | | | | | | | | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|--|------| | 01.01.02 | Recombined milks (including flavored milk and other liquid milks that use non-diary ingredients) | Appropriate amount as required in production | | | 01.02.02
01.04.02 | Flavored fermented milk Recombined condensed milk (including sweet condensed milk, flavoring sweet condensed milk and other recombined condensed milk using non-diary ingredients | 0.8 Appropriate amount as required in production | | | 03.0 | Frozen drink (exclusive of 03.4 edible ice) | Appropriate amount as required in production | | | 04.01.02.05 | Jam | Appropriate amount as required in production | | | 04.02.02.05 | Vegetable puree | Appropriate amount as required in production | | | 04.04.02.01 | Fermented soybean curd | Appropriate amount as required in production | | | 05.02 | Candy | Appropriate amount as required in production | | | 06.07 | Pre-cooked (instant) rice or noodles | Appropriate amount as required in production | | | 07.03 | Biscuits, cookies, crackers | Appropriate amount as required in production | | | 08.02.02 | Cured non-heat treated processed meat, poultry and game product | Appropriate amount as required in production | | | 08.03 | Heat-treated processed meat, poultry and game products | Appropriate amount as required in production | | | 12.03 | Vinegar | Appropriate amount as required in production | | | 12.04 | Soy sauce | Appropriate amount as required in production | | | 12.05 | Bean/wheat paste and derivatives | Appropriate amount as required in | |-------------|---|---| | 12.10 | Blended condiment | production Appropriate amount as required in production | | 14.02.03 | Canned or bottled (pasteurized) fruit and vegetable juice (nectar) drink | Appropriate amount as required in production | | 14.03.01 | Milk containing drink | • | | 14.04.01 | Carbonated drink | Appropriate amount as required in production | | 14.04.02.02 | Flavored drink (including fruit flavor drink, milk flavor, tea flavor and other flavor drink) (limited to fruit flavor drink) | Appropriate amount as required in production | | 15.02 | Integrated alcoholic beverage | Appropriate amount as required in production | | 16.01 | Jelly | Appropriate amount as required in production | | 16.06 | Puffed and extruded-type food | Appropriate amount as required in production | ## Fenugreek gum | Number of CNS: | 20.035 | Number of INS: | |----------------|--------|-----------------| | Number of CNS: | 20.035 | Number of 1115: | Function: Thickener Number of Maximum level Note Food name/category food category g/kg 0.1 03.0 Frozen drink (exclusive of 03.04 edible ice) 05.0 Cocoa product, chocolate and 0.2 chocolate product (including imitation chocolate, and chocolate substitutes) and candy 06.03.01 Wheat flour 0.3 07.0 Bakery product 0.15 # Succinylated monoglycerides Number of CNS: 10.038 Number of INS: 472g Function: Thickener | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|------| | 14.02.03 | Fruit and vegetable juice (nectar) drink | 2.0 | | | 14.03 | Protein containing beverage | 2.0 | | | 14.05 | Tea, coffee, botanical beverage | 2.0 | | | GAIN | Report - | - CH8018 | |------|----------|----------| |------|----------|----------| Page 29 of 102 | 14.06 | Powdered drink | 20.0 | Measured as per diluted by | |-------|------------------------|------|----------------------------| | | | | 10 times | | 14.07 | Lactobacillus beverage | 2.0 | | #### **Disodium Succinate** Number of CNS: 12.005 Number of INS: Function: Flavor enhancer Number of Food name/category Maximum level Note g/kg 12.0 Condiment 20.0 #### **Peanut Skin Red** Number of CNS: 08.134 Number of INS: **Function:** Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|-----------------------------|-----------------------|------| | 05.02 | Candy | 0.4 | | | 07.03 | Biscuits, cookies, crackers | 0.4 | | | 08.03.05 | Sausage | 0.4 | | | 14.04.01 | Carbonated drink | 0.1 | | #### Talc Number of CNS: 02.007 Number of INS: 553 iii Function: Anti-caking agent Number of food category 04.01.02.08.02 04.01.02.08.04 Preserved surface-drying fruit 20.0 Liquoriced products (e.g. preserved plum, preserved prune, nine-fold processed sugared dried orange peel) # Sodium Cyclamate, Calcium Cycalmate Number of CNS: 19.002 Number of INS: 952 Function: Sweetener | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------
---|-----------------------|------------------| | 03.0 | Frozen drinks (exclusive of 03.04 edible ice) | 0.65 | As per Cyclamate | | 04.01.02.08 | Preserved fruit | 1.0 | As per Cyclamate | | 04.01.02.08.02 | Preserved surface-drying fruit | 8.0 | | | 04.01.02.08.04 | Liquorice products (e.g. preserved plum, preserved prune, nine-fold | 8.0 | | | | processed sugared dried orange peel) | | | | 04.01.02.08.05 | Preserved hawthorn product | 8.0 | | | 04.02.02.03.01 | Vegetable pickled in soy sauce | 0.65 | As per Cyclamate | | 04.02.02.03.02 | Salted vegetable | 0.65 | As per Cyclamate | | 04.04.02.01 | Fermented soybean curd | 0.65 | · - | | 04.05.02.01 | Bakery/fried nuts and seeds (limited to melon seeds) | 2.0 | As per Cyclamate | | 04.05.02.01.01 | Bakery/fried nuts and seeds with hulls | 6.0 | As per Cyclamate | | 04.05.02.01.02 | Bakery/fried nuts and seeds without hulls | 1.2 | As per Cyclamate | |----------------|---|------|---| | 07.01 | Bread and rolls | 0.65 | As per Cyclamate | | 07.02 | Pastries | 0.65 | As per Cyclamate | | 07.03 | Biscuit, cookies, crackers | 0.65 | As per Cyclamate | | 12.10 | Blended condiment | 0.65 | As per Cyclamate | | 14.0 | Beverage (exclusive of 14.01 packaged drinking water) | 0.65 | times of preparation | | 15.02 | Integrated alcoholic beverage | 0.65 | As per Cyclamate | | 16.01 | Jelly | 0.65 | As per Cyclamate; for jelly powder, as per times of preparation | #### **Ablmoschus Manihot Gum** Number of CNS: 20.019 Number of INS: Function: Thickener | Number of | Food name/category | Maximum level | Note | |---------------|--|---------------|------| | food category | | g/kg | | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 5.0 | | | 04.01.02.05 | Jams, marmalades | 10.0 | | | 07.01 | Bread and rolls | 10.0 | | | 07.02 | Pastries | 10.0 | | | 07.03 | Biscuits, cookies, crackers | 10.0 | | # Xanthan gum Number of CNS: 20.009 Number of INS: 415 Function: Stabilizer, thickener | Number of | Food name/category | Maximum level | Note | |---------------|---|--|------| | food category | | g/kg | | | 01.05.01 | Cream | Appropriate amount as required in production | | | 02.02.01.01 | Butter and concentrated butter | 5.0 | | | 06.03.02.01 | Fresh pasta (e.g. noodles and "skins" or crusts for dumplings, wontons, shuo mai) | 10.0 | | | 06.03.02.02 | Dried noodles | 4.0 | | | 11.01.02 | Other sugars and syrups (e.g., brown sugar, maple syrup) | 5.0 | | | 12.09 | Spices | Appropriate amount as required in production | | | 14.02.01 | Fruit and vegetable juice (nectar) drink | Appropriate amount as required in production | | # **Adipic Acid** Number of CNS: 01.109 Number of INS: 355 **Function**: Acidity regulator | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--------------------|-----------------------|---| | 05.2.8 | Gum-based candy | 4.0 | | | 14.6 | Powdered drink | 0.01 | | | 16.1 | Jelly | 0.1 | In case of being used in jelly powder, the level of use will be increased by times of preparation | # **4-Hexyl Resorcinol** Number of CNS: 04.013 Number of INS: Function: Antioxidant | Number of food category | Name/classification of food | Maximum level
g/kg | Note | |-------------------------|---|--|-----------------------------| | 09.01 | Fresh fish and fishery products (limited to shrimp) | Appropriate amount as required in production | level of residue
=1mg/kg | #### Chitin Number of CNS: 20.018 Number of INS: Function: Thickener, stabilizer | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|------| | 02.01.01.02 | Hydrogenated vegetable oil | 2.0 | | | 02.05 | Other fat or fat products (limited to non-dairy creamer) | 2.0 | | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 2.0 | | | 04.01.02.05 | Jams, marmalades | 5.0 | | | 04.05.02.04 | Mashed nuts or seeds.including peanut butter | 2.0 | | | 12.03 | Vinegar | 1.0 | | | 12.10.02.01 | Mayonnaise, salad dressing | 2.0 | | | 14.07 | Lactobacillus drink | 2.5 | | | 15.03.05 | Beer and malt beverage | 0.4 | | #### **Turmeric** Number of CNS: 08.102 Number of INS: 100 ii Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|--|-----------------| | 01.03.02 | Recombined milk powders and cream powder, including flavoring milk powder and cream powder | 0.4 | As per curcumin | | 0.30 | Frozen drink (exclusive of 03.04 edible ice) | Appropriate amount as required in production | | | 04.01.02.08.02 | Preserved surface-drying fruits | Appropriate amount as required in production | | | 04.01.02.09 | Fruit preparations, fruit toppings/sauces | Appropriate amount as required in production | | | 04.02.02.03.01 | Vegetables pickled in soy sauce | 0.01 | As per curcumin | | 04.02.02.03.02 | Salted vegetables | 0.01 | As per curcumin | | 05.0 | Cocoa product, chocolate and | Appropriate amount | | | | chocolate products (including | as required in | | | | imitation chocolate and chocolate substitutes) and candy | production | | | 06.06 | Instant cereals, including rolled oats | 0.03 | As per curcumin | | 06.07 | Pre-cooked (instant) rice and noodles | Appropriate amount | | | | | as required in | | | | | production | | | 07.01 | Bread and rolls | 0.01 | As per curcumin | | 07.02 | Pastries | 0.01 | As per curcumin | | 07.02.04 | Decoration on pastries | Appropriate amount | | | | · | as required in | | | 07.04 | Destructivity of the fillings for | production | 0 | | 07.04 | Pastry fillings (limited to fillings for biscuits, cookies, crackers) | 0.05 | As per curcumin | | 12.0 | Blended condiment | Appropriate amount | | | | | as required in | | | | | production | | | 14.02.03 | Fruit and vegetable juice (nectar) | Appropriate amount | | | | drink | as required in production | | | 14.04.01 | Carbonated drink | Appropriate amount | | | | carbonated armix | as required in | | | | | production | | | 14.04.02.02 | Flavored drink (including fruit flavor | Appropriate amount | | | | drink, milk flavor, tea flavor or other | as required in | | | | flavor drink) (limited to fruit flavor drink) | production | | | 15.02 | Integrated alcoholic beverage | Appropriate amount as required in production | | | 16.05.01 | Fried snack | Appropriate amount | | |----------|-------------------------------|--------------------|-----------------| | | | as required in | | | | | production | | | 16.06 | Puffed and extruded-type food | 0.2 | As per curcumin | #### Curcumin Number of CNS: 08.132 Number of INS: 100 i Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|--|---| | 02.02.01.02 | Margarine and similar products (e.g., butter-margarine blends) | Appropriate amount as required in production | | | 03.0 | Ice creams | 0.15 | | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitutes) and candy | 0.01 | | | 05.02.08 | Gum-based candy | 0.7 | | | 06.03.02.04 | Batters (e.g., for breading or batters for fish or poultry) | 0.3 | | | 14.04.01 | Carbonated drink | 0.01 | | | 16.01 | Jelly | 0.01 | In case of being used in jelly powder, the level of use will be increased by times of preparation | # Disodium dihydrogen pyrophosphate Number of CNS: 15.008 Number of INS: 450 i Function: Humectant, bulking agent, acidity regulator | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|------| | 05.04 | Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces | 5.0 | | | 06.03.02.04 | Batters (e.g., for breading or batters for fish or poultry) | 5.0 | | | 06.04.01 | Flour of other sources (corn,soybean,barley,oats, sorghum etc.) | 5.0 | | | 06.04.02.02 | Others | 1.5 | | | 07.1 | Bread and rolls | 3.0 | | | 07.3 | Biscuits, cookies, crackers | 3.0 | | # **Tetrasodium pyrophosphate** **Number of CNS**: 15.004 Number of INS: 450 iii Function: Humectant, bulking agent, acidity regulator | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|------| | 01.0 | Milk and dairy products (excluding foods under 13.0) | 5.0 | | | 03.01 | Ice cream | 5.0 | | | 06.04.02.01 | Canned assorted cereal porridge | 1.0 | | | 06.05.01 | Edible starch powder | 0.025 | | | 06.07 | Pre-cooked (instant) noodles and rice | 5.0 | | | 08.02 | Pre-processed meat products | 5.0 | | | 08.03 | Heat-treated processed meat, poultry and game products | 5.0 | | | 09.03 | Semi-preserved fish and fishery products, including mollusks, crustaceans, and echinoderms | 1.0 | | | 09.05 | · | 1.0 | | | 14.02.03 | Fruit
and vegetable juice (nectar) drink | 1.0 | | | 14.03.02 | Plant protein containing drink | 1.0 | | | 14.04.02.02 | Flavored drinks (including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 1.0 | | # Caramel color, class? -ammonia process **Number of CNS**: 08.110 Number of INS: 150c | Function: Colorin | ng | | | |----------------------------|--|--|------| | Number of
food category | Food name/category | Maximum level
g/kg | Note | | 01.04.02 | Recombined condensed milk
(including sweet condensed milk,
flavoring sweet condensed milk and
other recombined condensed milk
using non-diary ingredients | Appropriate amount as required in production | | | 03.0 | Frozen drinks including sherbet and sorbet (exclusive of 03.4 edible ices | Appropriate amount as required in production | | | 04.01.02.05 | Jams, marmalades | 1.5 | | | 05.0 | Cocoa product, chocolate and chocolate products imitation chocolate, chocolate substitutes, chocolate-like products with cocoa substitutes, Candy, with sugar or sugar free (excluding beverage) | Appropriate amount as required in production | | | 06.03.02.04 | Batters (e.g., for breading or batters for fish or poultry) | Appropriate amount as required in production | | | 06.06 | Instant cereals, including rolled oats | Appropriate amount as required in | |-------------|---|---| | 07.03 | Biscuits, cookies, crackers | production Appropriate amount as required in | | 11.05 | Flavoring syrup | production
Appropriate amount
as required in | | 12.03 | Vinegar | production
Appropriate amount
as required in | | 12.04 | Soy sauce | production Appropriate amount as required in | | 12.05 | Bean/wheat paste and derivatives | production Appropriate amount as required in | | 12.10 | Blended condiment | production Appropriate amount as required in | | 14.02.03 | Fruit and vegetable juice (nectar) drink | production Appropriate amount as required in | | 14.03.01 | Milk-containing drink | production Appropriate amount as required in | | 14.04.02.02 | Flavored drinks, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor | production Appropriate amount as required in production | | 15.01.03 | drink)
Brandy | Appropriate amount as required in production | | 15.01.04 | Whisky | 6.0g/L | | 15.01.06 | Rum | 6.0g/L | | 15.02 | Mixed liquor | Appropriate amount as required in production | | 15.03.01 | Grape wine | Appropriate amount as required in | | 15.03.02 | Rice wine | production Appropriate amount as required in | | 15.03.05 | Beer and malt beverage | production
Appropriate amount
as required in | | 16.01 | Jelly | production Appropriate amount as required in production | # Caramel color, class I -plain Number of CNS: 08.108 Number of INS: 150a Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|--|------| | 01.04.02 | Recombined condensed milk (including sweet condensed milk, flavoring sweet condensed milk and other recombined condensed milk using non-diary ingredients | Appropriate amount as required in production | | | 03.0 | Frozen drinks including sherbet and sorbet (exclusive of 03.4 edible ices | Appropriate amount as required in production | | | 04.01.02.05
05.0 | Jams, marmalades Cocoa product, chocolate and chocolate products imitation chocolate, chocolate substitutes, chocolate-like products with cocoa substitutes, Candy, with sugar or sugar free (excluding beverage) | 1.5 Appropriate amount as required in production | | | 06.03.02.04 | Batters (e.g., for breading or batters for fish or poultry) | Appropriate amount as required in production | | | 06.06 | Instant cereals, including rolled oats | Appropriate amount as required in production | | | 07.03 | Biscuits, cookies, crackers | Appropriate amount as required in production | | | 08.02.01 | Pre-flavored meat products (seasoned or flavored untreated raw comminuted or mechanically deboned meat) | Appropriate amount as required in production | | | 11.05 | Flavoring syrup | Appropriate amount as required in production | | | 12.03 | Vinegars and derivatives | Appropriate amount as required in production | | | 12.04 | Soy sauce and derivatives | Appropriate amount as required in production | | | 12.05 | Bean/wheat paste and product | Appropriate amount as required in production | | | 12.10 | Blended condiment | Appropriate amount as required in production | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | Appropriate amount as required in production | | | 14.03.01 | Milk-containing beverage | Appropriate amount | | | 14.04.02.02 Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) 15.01.03 Brandy Flavored drink, including fruit flavor as required in production Appropriate amount as required in production | | | production | |--|-------------|------------------------|------------| | flavor drink (limited to fruit flavor production drink) 15.01.03 Brandy Appropriate amount as required in | 14.04.02.02 | | ··· | | drink) 15.01.03 Brandy Appropriate amount as required in | | | • | | as required in | | · | production | | · | 15.01.03 | Brandy | | | production | | | • | | · | | | production | | 15.01.04 Whisky 6.0 g/L | | | = | | 15.01.06 Rum Appropriate amount | 15.01.06 | Rum | | | as required in | | | • | | production | 45.00 | | · | | 15.02 Mixed liquor Appropriate amount | 15.02 | Mixed liquor | ····· | | as required in | | | • | | production | 15 00 01 | Construction of | • | | 15.03.01 Grape wine Appropriate amount | 15.03.01 | Grape wine | | | as required in | | | | | production 15.03.02 Rice wine Appropriate amount | 15 02 02 | Dice wine | • | | 15.03.02 Rice wine Appropriate amount as required in | 13.03.02 | Rice wille | ····· | | production | | | · | | 15.03.05 Beer and malt beverage Appropriate amount | 15 02 05 | Roor and malt hoverage | • | | as required in | 15.05.05 | beer and mait beverage | | | production | | | • | | 16.1 Jelly Appropriate amount | 16 1 | امال | • | | as required in | 10.1 | Johny | ····· | | production | | | • | # Caramel color, class? -Ammonia sulphite process | Number of CNS: 08.109 Function: Coloring | | umber of INS: 150d | | |--|--|--|------| | Number of food category | Food name/category | Maximum level
g/kg | Note | | 01.04.02 | Recombined condensed milk (including sweet condensed milk, flavoring sweet condensed milk and other recombined condensed milk using non-diary ingredients | Appropriate amount as required in production | | | 03.0 | Frozen drinks including sherbet and sorbet (exclusive of 03.4 edible ices | 2.0 | | | 05.0 | Cocoa product, chocolate and chocolate products imitation chocolate, chocolate substitutes, chocolate-like products with cocoa substitutes, Candy, with sugar or sugar free (excluding beverage) | Appropriate amount as required in production | | | 06.03.02.04 | Batters (e.g., for breading or batters for fish or poultry) | Appropriate amount as required in production | | | 06.06 | Instant cereals, including rolled oats | Appropriate amount as required in production | | | 07.03 | Biscuits, cookies, crackers | Appropriate amount as required in | |-------------|--|---| | 12.04 | Soy sauce | production Appropriate amount as required in | | 12.05 | Bean/wheat paste and product | production Appropriate amount as required in | | 12.10 | Blended condiment | production Appropriate amount as required in production | | 14.02.03 | Fruit and vegetable juice (nectar) drink | Appropriate amount as required in production | | 14.04.01 | Carbonated drink | Appropriate amount as required in production | | 14.04.02.02 | Flavored drinks, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | Appropriate amount as required in production | | 14.05.01 | Tea drink | Appropriate amount as required in production | | 15.01.03 | Brandy | Appropriate amount as required in production | | 15.01.04 | Whisky | 6.0 g/L | | 15.01.06 | Rum | 6.0 g/L | | 15.02 | Mixed liquor | Appropriate amount as required in production | | 15.03.01 | Grape wine | Appropriate amount as required in | | 15.03.02 | Chinese rice wine | production Appropriate amount as required in | | 15.03.05 | Beer and malt beverage | production Appropriate amount as required in production | # Rose Laevigata Michx Brown Number of CNS: 08.131 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note |
-------------------------|-------------------------------|-----------------------|------| | 14.04.01 | Carbonated drink | 1.0 | | | 15.02 | Integrated alcoholic beverage | 0.2 | | #### Potassium Tastarate (Potassium Bitartarate) Number of CNS: 06.007 Number of INS: 336 Function: Bulking agent | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|-----------------------------|-----------------------|------| | 06.03 | Wheat flour and its product | 250 | | | 07.0 | Bakery food | 250 | | #### **Coreopsis Yellow** Number of CNS: 08.113 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|------| | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitutes) and candy | 0.3 | | | 07.02.04 | Decoration on pastries | 0.3 | | | 14.02.03 | Fruit and vegetable juice (nectar) drinks | 0.3 | | | 14.04.02.02 | Flavored drink (including fruit flavor drink, milk flavor, tea flavor or other flavor drink) (limited to fruit flavor drink) | 0.3 | | #### **Polydimethyl Siloxane** Number of CNS: 03.007 Number of INS: 900 a Function: Coating agent, antifoaming agent | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|-----------------------|---------------------------------------| | 04.01.01.02 | Surface-treated fresh fruits | 0.0009 | | | 04.02.01.02 | Surface-treated fresh vegetable | 0.0009 | | | 16.07 | Other composite food (for beer brewing process) | 0.3 | | | 16.07 | Other composite food (for processing of meat product) | 0.3 | | | 16.07 | Other composite food (for processing of bean product) | 0.3 | As per use level of 1,000g of soybean | # Polydimethyl Siloxane (emulsion) Number of CNS: 03.007 Number of INS: 900 a Function: antifoaming agent | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|-----------------------|------| | 16.07 | Other composite food (for burnt sugar coloring process) | 0.1 | | | 16.07 | Other composite food (for fermentation technology) | 0.1 | | | 16 07 | Other composite food (for processing | 0.05 | | of fruit juice, concentrated fruit powder, beverage, instant food, ice cream, jam, condiment and vegetable) # Polyglycerol Polyricinoleate (PGPR) (polyglycerol esters of interesterified ricinoleic acid) Number of CNS: 10.029 Number of INS: 476 Function: Emulsifier, stabilizer | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|---|-----------------------|------| | 05.01 | Cocoa products, chocolate and chocolate products, including imitation & chocolate substitutes | 5.0 | | | 05.03 | Candy and chocolate product coating | 5.0 | | # Polyglycerol Esters of Fatty Acid (polyglyceryl monostearate, polyglyceryl Monooleate) **Number of CNS**: 10.022, 10.023 **Number of INS:** 475 Function: Emulsifier, stabilizer, thickener, anti-caking agent | Number of | Food name/category | Maximum level | Note | |---------------|---|---------------|------| | food category | | g/kg | | | 01.01.02 | Recombined milks (include flavored milk and other liquid milks that use non-diary ingredients) | 10.0 | | | 01.03.02 | Recombined milk powders and cream powder, including flavoring milk powder and cream powder | 10.0 | | | 01.05 | Cream and like product | 10.0 | | | 02.0 | Fats, oils and fat-emulsified product (exclusive of 02.01.01.01 vegetable oil) | 20.0 | | | 02.02 | Emulsified fat product in liquid oil form | 10.0 | | | 03.0 | Frozen drinks (exclusive of 03.4 edible ice) | 10.0 | | | 05.01 | Cocoa products, chocolate and chocolate products, including imitation & chocolate substitutes | 10.0 | | | 05.02 | Candy | 5.0 | | | 06.03.02.04 | Batters (e.g., for breading or battering of fish or poultry) | 10.0 | | | 06.06 | Instant cereals, including rolled oats | 10.0 | | | 06.07 | Pre-cooked (instant) noodles and rice | 10.0 | | | 07.0 | Bakery product | 10.0 | | | 12.10.01 | Solid blended condiment | 10.0 | | | 14.03.01 | Milk containing drink | 10.0 | | | 14.03.02 | Plant protein containing drink | 10.0 | | | 14.04.02.02 | Flavored drink (including fruit-flavor drink, milk-flavor, tea-flavor and other flavor drinks) (limited to fruit flavor drinks) | 10.0 | | | 14.05 | Tea, coffee, botanical beverage | 5.0 | |----------|---------------------------------|------| | 14.07 | Lactobacillus drink | 10.0 | | 16.01 | Jelly | 10.0 | | 16.05.01 | Fried snack | 10.0 | #### **Polydextrose** Number of CNS: 20.022 Number of INS: 1200 Function: Thickener, bulking agent, humectant, stabilizer | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|--|------| | 03.0 | Frozen drink (exclusive of 03.4 edible ice) | Appropriate amount as required in production | | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitutes) and candy | Appropriate amount as required in production | | | 07.0 | Bakery wares | Appropriate amount as required in production | | | 12.10.02.01 | Mayonnaise, salad dressing | Appropriate amount as required in production | | | 14.0 | Beverage (exclusive of 14.01 packaged drinking water) | • | | | 16.01 | Jelly | | | #### Polyoxypropylene glycerol ether (GP) Number of CNS: 03.005 Number of INS: **Function:** Anti-foaming agent Number of Food name/category Maximum level g/kg Note food category 16.07 Other composite foods (for fermentation technology) Appropriate amount as required in production #### Polyoxypropylene oxyethylene glycerol ether (GPE) Number of CNS: 03.006 Number of INS: Function: Anti-foaming agent Number of Food name/category Maximum level g/kg Note food category 16.07 Other composite foods (for Appropriate amount as fermentation technology) required in production #### Polyoxyethylene polyoxypropylene amine ether (BAPE) Number of CNS: 03.004 Number of INS: Function: Anti-foaming agent Number of Food name/category Maximum level g/kg Note food category 16.07 Other composition foods (for Appropriate amount as fermentation technology) required in production #### Polyoxyethylene polyoxypropylene pentaerythritol ether (PPE) Number of CNS: 03.003 Number of INS: **Function:** Antifoaming agent | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|------------------------------|------------------------|------| | 16.07 | Other composition foods (for | Appropriate amount as | | | | fermentation technology) | required in production | | #### Polyoxyethylene Xylitan Monostearate Number of CNS: 10.017 Number of INS: Function: Emulsifier | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|------------------------------|--------------------|------| | 02.01.01.02 | Hydrogenated vegetable oil | 5.0 | | | 16.07 | Other composition foods (for | 5.0 | | | | fermentation technology) | | | # Polyoxyethlene (20) Sorbitan Monolaurate, Polyoxyelene (20) Sorbitan Monoplamitate, Polyoxyethylene (20) Sorbitan Monostearate, Polyoxyethylene (20) Sorbitan Monooleate **Number of CNS**: 10.025, 10.026, 10.015, 10.016 **Number of INS**: 432, 434, 435, 433 **Function**: Emulsifier, anti-foaming agent, foaming agent, stabilizer, flour treatment agent | Number of food category | Food name/category | Maximum level
g/kg | Note | |-------------------------|--|-----------------------|---------------------------------------| | 01.01.02 | Recombined milks (including flavored milk and other liquid milks that use non-diary ingredients) | 1.5 | | | 01.05.01 | | 1.0 | | | 03.0 | Frozen drinks including sherbet and sorbet (exclusive of 03.4 edible ices | 1.5 | | | 04.04 | Non-fermented soybean products | 0.05 | As per use level of 1,000g of soybean | | 07.01 | Breads and rolls | 2.5 | | | 07.02.03 | Moon cakes | 0.5 | | | 12.10.01 | Solid blended condiment | 4.5 | | | 12.10.02 | Semi-solid blended condiment | 5.0 | | | 12.10.03 | Liquid blended condiment (exclusive of 12.03.12.04) | 1.0 | | | GAIN | Re | port – | CH80 | 18 | |------|----|--------|------|----| |------|----|--------|------|----| Page 43 of 102 | 14.02.03 | Fruit and vegetable juice (nectar) drinks | 0.75 | |----------|--|------| | 14.03.02 | Plant protein containing drink | 2.0 | | 16.07 | Other composition food (emulsified natural coloring) | 10.0 | Polyethylene glycol Number of CNS: 14.012 Number of INS: 1521 Function: Coating agent Number of Food name/category Maximum level g/kg Note food category 05.03 Candy and chocolate product coating Appropriate amount as required in production Polyvinyl alcohol Number of CNS: 14.010 Number of INS: Function: Coating agent Number of Food name/category Maximum level g/kg Note food category 05.03 Candy and chocolate product coating 18.0 Caffeine Number of CNS: 00.007 Number of INS: Function: Others Number of Food name/category Maximum level g/kg Note food category 14.04.01.01 Cola type carbonated drink 0.15 Carrageenan Number of CNS: 20.007 Number of INS: 407 Function: emulsifier, stabilizer, thickener | Number of food
category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|---|------| | 01.05.01 | Cream | Appropriate amount as | _ | | 02.02.01.01 | Butter and concentrated butter | required in production Appropriate amount as required in production | | | 06.03.02.01 | Fresh pasta (e.g. noodles and "skins" or crusts for dumplings, wontons, shuo mai) | Appropriate amount as required in production | | | 06.03.02.02 | Dried noodles | 8.0 | | | 11.01.02 | Other sugars and syrups (e.g., brown sugar, maple syrup) | 5.0 | | | 12.09 | Spices | Appropriate amount as required in production | | | 14.02.01 | Fruit and vegetable juice (nectar) drink | Appropriate amount as required in production | | #### **Ascorbic Acid** Number of CNS: 04.014 Number of INS: 300 Function: Antioxidant | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|------| | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitutes) and candy | 1.5 | | | 06.03.02.03 | Fermented pastas and similar products | 0.2 | | | 14.02.03 | Fruit and vegetable juice (nectar) drinks | 0.5 | | | 14.03.02 | Plant protein containing drink | 0.5 | | | 14.04.01 | Carbonated drink | 0.5 | | | 14.05.01 | Tea drink | 0.5 | | | 15.03.05 | Beer and malt beverage | 0.04 | | # **Ascorbyl Palmitate** Number of CNS: 04.011 Number of INS: 304 **Function:** Antioxidant | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|-----------------------------| | 01.03 | Milk powder (including sweetened milk powders), cream powder and powder analogues | 0.05 | As per ascorbic acid in fat | | 02.0 | Fats and oils and fat emulsions | 0.2 | | | 06.07 | Pre-cooked (instant) noodles and rice | 0.2 | | | 07.01 | Breads and rolls | 0.2 | | | 13.01 | Infant formula and follow-up formula | 0.05 | As per ascorbic acid in fat | | 13.02 | Weaning foods for infants and growing children | 0.05 | As per ascorbic acid in fat | | 13.05.01 | Preschooler formula | 0.2 | | #### Curdian Number of CNS: 20.042 Number of INS: 424 Function: stabilizer and coagulator, thickener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|------| | 04.04.01.01 | Bean curd | Appropriate amount as required in production | | | 06.03.02.01 | Fresh pasta (e.g. noodles and "skins" or crusts for dumplings, wontons, shuo mai) | Appropriate amount as required in production | | | 06.03.02.02 | Dried noodles | Appropriate amount as required in production | | | 06.07 | Pre-cooked (instant) noodles and rice | Appropriate amount as | |-------|---------------------------------------|------------------------| | | | required in production | | 08.03 | Cooked meat product | Appropriate amount as | | | | required in production | # **Cocao Husk Pigment** **Number of CNS**: 08.118 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 0.04 | | | 05.0 | Cocoa product, chocolate and product (including chocolate imitation and chocolate substitutes), and candy | 3.0 | | | 07.02.04 | Decoration on pastries | 3.0 | | | 07.03 | Biscuits, cookies, crackers | 0.04 | | | 14.03.02 | Plant protein containing drink | 0.25 | | | 14.04.01 | Carbonated drink | 2.0 | | | 15.02 | Integrated alcoholic beverages | 1.0 | | #### **Quinoline yellow** Number of CNS: 08.016 Function: Coloring Number of INS: 104 | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|-------------------------------|--------------------|------| | 15.02 | Integrated alcoholic beverage | 0.1g/L | | | | (limited to pre-mixed liquor) | | | #### Paprika Orange Number of CNS: 08.107 Number of INS: | LIIM | CTION | • • • | ıarına | |------|-------|--------|--------| | гин | CLIO | . (,() | loring | | | | | 9 | | Number of
food category | Food name/category | Maximum level g/kg | Note | |----------------------------|---|---|------| | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | Appropriate amount as required in production | _ | | 05.02 | Candy | Appropriate amount as required in production | | | 07.02.04 | Decoration on pastries | Appropriate amount as required in production | | | 07.03 | Biscuits, cookies, crackers | Appropriate amount as | | | 08.03 | Heat-treated processed meat, poultry and game products | required in production Appropriate amount as required in production | | | 09.02.03 | Frozen minced and creamed fish | Appropriate amount as required in production | | | 12.05 | products, including fish balls, etc.
Bean paste, wheat paste and
derivative | Appropriate amount as required in production | | 12.10.02 Semi-solid blended condiment Appropriate amount as required in production #### Paprika Red Number of CNS: 08.106 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|------------------------|------| | 03.0 | Frozen drinks including sherbet and | Appropriate amount as | | | | sorbet (exclusive of 03.4 edible ices | required in production | | | 05.01 | Cocoa products, chocolate and | Appropriate amount as | | | | chocolate products, including | required in production | | | | imitation & chocolate substitutes | · | | | 05.02 | Candy | Appropriate amount as | | | | • | required in production | | | 06.03.02.04 | Batters (e.g., for breading or batters | Appropriate amount as | | | | for fish or poultry) | required in production | | | 06.07 | Pre-cooked (instant) noodles and rice | Appropriate amount as | | | | | required in production | | | 07.02.04 | Decoration on pastries | Appropriate amount as | | | | · | required in production | | | 07.03 | Biscuits, cookies, crackers | Appropriate amount as | | | | | required in production | | | 08.02.01 | Pre-flavored meat products | 0.1 | | | | (seasoned or flavored untreated raw | | | | | comminuted or mechanically deboned | | | | | meat) | | | | 08.03 | Heat-treated processed meat, poultry | Appropriate amount as | | | | and game products | required in production | | | 09.02.03 | Frozen minced and creamed fish | Appropriate amount as | | | | products, including fish balls, etc. | required in production | | | 12.05 | Bean paste, wheat paste and | Appropriate amount as | | | | derivatives | required in production | | | 12.10 | Blended condiment | Appropriate amount as | | | | | required in production | | | 14.02.03 | Fruit and vegetable juice (nectar) | Appropriate amount as | | | | drink | required in production | | | 14.03 | Protein containing beverage | Appropriate amount as | | | | | required in production | | | 14.07 | Lactobacillus beverage | Appropriate amount as | | | | | required in production | | | 16.01 | Jelly | Appropriate amount as | | | 4.4 05 04 | | required in production | | | 16.05.01 | Fried snack | Appropriate amount as | | | 4.0.0 | D 66 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | required in production | | | 16.06 | Puffed and extruded-type foods | Appropriate amount as | | | | | required in production | | #### Paptika Oleoresin Number of CNS: 00.012 Number of INS: 160 c Function: Flavor enhancer | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|------| | 12.10 | Blended condiment | 10.0 | | | 16.05.01 | Fried snacks (limited to fried potato chips) | 1.0 | | #### Uguisukagura Red Number of CNS: 08.136 Number of INS: Function: Coloring | Number of
food category | Food name/category | Maximum level g/kg | Note | |----------------------------|---|--------------------|------| | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 1.0 | | | 05.02 | Candy | 2.0 | | | 07.02 | Pastries (exclusive of 07.02.04 decorations on pastries) | 2.0 | | | 07.02.04 | Decoration on pastries | 3.0 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 1.0 | | | 14.04.02.02 | Flavored drinks, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit juice drink) | 1.0 | | | 15.03.01.02 | Sparkling and semi-sparkling grape wine | 1.0 | | #### Casein calcium peptide (CCP) Number of CNS: 00.015 Number of INS: **Function:** other (calcium absorbefacient) | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|---| | 06.0 | Cereals and cereal products including rice, flours, miscellaneous grain crops and starches from roots and tubers, maize and legumes, (excluding 06.01 crude cereals and 07.0 bakery
wares) | 1.6 | | | 13.01 | Infant formulae and follow-up formulae | 3.0 | | | 13.02 | Weaning foods for infants and growing children | 3.0 | | | 14.0 | Beverage (exclusive of 14.01 packaged drink water) | 1.6 | For powdered drink,
the level of use will be
increased by times of
preparation | # **Casein Phosphopeptides(CPP)** Number of CNS: 00.016 Number of INS: **Function:** Other (calcium aborbefacient) | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|---| | 06.0 | Cereals and cereal products including rice, flours, miscellaneous grain crops and starches from roots and tubers, maize and legumes, (excluding 06.01 crude cereals and 07.0 bakery wares) | 1.6 | | | 13.01 | Infant formulae and follow-up formulae | 3.0 | | | 13.02 | Weaning foods for infants and growing children | 3.0 | | | 14.0 | Beverage (exclusive of 14.01 packaged drink water) | 1.6 | For powdered drink,
the level of use will be
increased by times of
preparation | # **Diphenyl Ether (Diphenyl oxide)** Number of CNS: 17.022 Number of INS: **Function:** Preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---------------------------------------|--------------------|------------------| | 04.01.01.02 | Surface-treated fresh fruits (limited | 3.0 | Level of residue | | | to citrus) | | =12mg/kg | #### Brilliant Blue, Brilliant Blue Aluminum Lake Number of CNS: 08.007 Number of INS: 133 Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|-----------------------| | 01.02.02 | Flavored fermented milk | 0.025 | As per brilliant blue | | 01.04.02 | Recombined condensed milk
(including sweet condensed milk,
flavored sweet condensed milk and
other recombined condensed milk
using non-diary ingredients) | 0.025 | As per brilliant blue | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 0.025 | As per brilliant blue | | 04.01.02.05 | Jams, marmalades | 0.5 | As per brilliant blue | | 04.01.02.08.02 | Preserved surface-drying fruit | 0.025 | As per brilliant blue | | 04.01.02.09 | Fruit and vegetable for decoration | 0.1 | As per brilliant blue | | 04.04.01.06 | Pre-cooked bean product | 0.025 | As per brilliant blue | | 04.05.02 | Processed nuts and seeds | 0.025 | As per brilliant blue | | 05.0 | Cocoa product, chocolate and chocolate products (including imitation chocolate, and chocolate | 0.3 | As per brilliant blue | | 06.05.02.02
06.06 | substitute) and candy
Shrimp-flavored starch flake
Instant cereals, including rolled oats
(limited to cocoa-flavored corn flake) | 0.025
0.015 | As per brilliant blue
As per brilliant blue | |----------------------|---|----------------|--| | 07.02.04 | Decoration on pastries | 0.025 | As per brilliant blue | | 07.04 | Pastry fillings (limited to fillings for biscuits, cookies, crackers) | 0.025 | As per brilliant blue | | 11.05 | Flavoring syrup | 0.025 | As per brilliant blue | | 11.05.01 | Fruit toppings | 0.5 | As per brilliant blue | | 12.09.03 | Spiced pastes (e.g. mustard seasonings, wasabi) | 0.01 | As per brilliant blue | | 12.10.02 | Semi-solid blended seasonings | 0.5 | As per brilliant blue | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.025 | As per brilliant blue | | 14.03.01 | Milk containing beverage | 0.025 | As per brilliant blue | | 14.04.01 | Carbonated drink | 0.025 | As per brilliant blue | | 14.04.02.02 | Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 0.025 | As per brilliant blue | | 14.06 | Powdered drink | 0.2 | As per brilliant blue | | 15.02 | Integrated alcoholic beverage | 0.025 | As per brilliant blue | | 16.01 | Jelly | 0.025 | As per brilliant blue;
for jelly product, use
level to be increased
based on preparations
after dilution | | 16.05.01 | Fried snacks | 0.05 | As per brilliant blue | | 16.06 | Puffed and extruded-type foods | 0.05 | As per brilliant blue | # **Phosphoric Acid** Number of CNS: 01.106 Number of INS: 338 Function: Acidity regulator, stabilizer, humectant | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|------| | 01.06 | Cheese | Appropriate amount as required in production | | | 04.02.02.04 | Canned or bottled (pasteurized) or retort pouch vegetables (limited to horsebean) | Appropriate amount as required in production | | | 06.04.02.01 | Canned assorted cereal porridge | Appropriate amount as required in production | | | 08.03.08 | Canned meat product | Appropriate amount as required in production | | | 12.10 | Blended condiment | Appropriate amount as required in production | | | 14.0 | Beverage (except for 14.01 packaged drinking water) | Appropriate amount as required in production | | | 16.01 | Jelly | Appropriate amount as required in production | | #### Calcium dhydrogen phosphate Number of CNS: 15.007 Number of INS: 341 i Function: Humectant, acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|-----------------------------|--|------------------------| | 01.06 | Cheese | Appropriate amount as required in production | | | 06.03 | Wheat flour and its product | 4.0 | As per phosphoric acid | | 07.0 | Bakery product | 4.0 | As per phosphoric acid | | 14.04.02 | Non-carbonated drink | 2.0 | As per phosphoric acid | | 14.06 | Powdered drink | 8.0 | As per phosphoric acid | #### **Potassium Dihydrogen Phosphate** Number of CNS: 15.010 Number of INS: 340 i Function: Humectant, acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|--| | 06.03.01 | Wheat flour | 5.0 | As per phosphoric acid | | 14.0 | Beverage (except for 14.0 packaged drinking water) | 2.0 | As per phosphoric acid; powdered drink dose level to increase by times of preparations | # Sodium dihydrogen phosphate Number of CNS: 15.005 Number of INS: 339 i **Function:** Humectant | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|------| | 13.01 | Infant formula and follow-up formula | Appropriate amount as required in production | | | 13.02 | Weaning foods for infants and growing children | Appropriate amount as required in production | | # **Phosphated Distarch Phosphate** Number of CNS: 20.017 Number of INS: 1413 Function: Thickener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 04.01.02.05 | Jams, marmalades | 1.0 | | | 06.03.02.01 | Fresh pastas and noodles and similar | 0.2 | | | 00.03.02.01 | products (e.g. unboiled noodles, and "skins" or crusts for dumplings, | 0.2 | | | | wontons, shuo mai) | | | | 06.07 | Pre-cooked (instant) noodles and rice | 0.2 | | | 14.06 | Powdered drink | 0.5 | | # **Potassium Phosphate Dibasic** Number of CNS: 15.009 Number of INS: 340 ii Function: humectant, acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|------| | 02.05 | Other fat or similar products (limited | 19.9 | | | | to non-dairy creamer) | | | #### **Calcium Hydrogen Phosphate** Number of CNS: 06.006 Number of INS: 341 ii Function: Bulking agent, humectant, acidity regulator | Number of | Food name/category | Maximum level g/kg | Note | |---------------|---|--|------| | food category | | | | | 06.03.02.03 | Fermented pastas and similar products | Appropriate amount as required in production | | | 07.03 | Biscuit, cookies, crackers | 1.0 | | | 13.01 | Infant formula and follow-up formula | 1.0 | | | 13.02 | Weaning foods for infants and growing children | 1.0 | | | 14.0 | Beverage (exclusive of 14.01 packaged drinking water) | Appropriate amount as required in production | | #### **Tricalcium Orthphosphate** Number of CNS: 02.003 Number of INS: 341 (iii) Function: Anti-caking agent, acidity regulator | Number of
food category | Food name/category | Maximum level g/kg | Note | |----------------------------|--|--------------------|------| | 01.03.01 | Milk powder (full cream, partly skimmed, skimmed) and cream powder | 10.0 | | | 06.03.01 | Wheat flour | 0.03 | | | 12.10 | Blended condiment | 20.0 | | | 14.06 | Powdered drink | 8.0 | | | 16.05.01 | Fried snack | 2.0 | | #### **Tripotassium Orthphosphate** Number of CNS: 01.308 Number of
INS: 340 iii Function: Acidity regulator Number of Food name/category Maximum level g/kg Note food category 14.04.02 Non-carbonated drink 1.5 #### **Trisodium orthophosphate** Number of CNS: 15.001 Number of INS: 339 iii Function: Humectant, stabilizer, acidity regulator Number of Food name/category | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|--| | 01.0 | Milk and dairy products (excluding foods in 01.01.01, 13.0) | 0.5 | | | 01.06 | Cheese | 5.0 | | | 02.05 | Other fat or fat products (limited to non-dairy creamer) | 4.0 | | | 06.04.02.01 | Canned assorted cereal porridge | 0.5 | | | 06.06 | Instant cereals, including rolled oats | 5.0 | | | 08.02 | Pre-processed meat product | 3.0 | | | 08.03 | Heat-treated processed meat, poultry and game product | 3.0 | | | 08.03.08 | Canned meat product | 0.5 | | | 14.0 | Beverage (except for 14.01 packaged drinking water) | 1.5 | For powdered drink, level of use to increased by times of preparations | # Lecithin (Phospholipid) Number of CNS: 04.010 Number of INS: 322 Function: Antioxidant, emulsifier | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|------| | 02.01.01.02 | Hydrogenated vegetable oil | Appropriate amount as required in production | | | 05.01.01 | Cocoa product (cocoa-based butter, powder, syrup, sauce, and filling) | Appropriate amount as required in production | | | 12.10.01 | Blended condiment | Appropriate amount as required in production | | | 13.01 | Infant formula and follow-up formula | Appropriate amount as required in production | | | 13.02 | Weaning foods for infants and growing children | Appropriate amount as required in production | | # **Dilauryl Thiodipropionate** Number of CNS: 04.012 Number of INS: 389 Function: Antioxidant | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---------------------------------|--------------------|------| | 02.0 | Fats and oils and fat emulsions | 0.2 | | | 04.01.01.02 | Surface-treated fresh fruit | 0.2 | | | 04.02.01.02 | Surface-treated fresh vegetable | 0.2 | | | 16.05 | Fried food | 0.2 | | # Sulfur (Sulphur) Number of CNS: 05.007 Number of INS: Function: Bleaching agent, preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|---| | 04.01.02.02 | Dried fruit | 0.1 | As per sulfur dioxide (limited to steaming treatment) | | 04.01.02.08 | Candied and preserved fruit | 0.35 | As per sulfur dioxide (limited to steaming treatment) | | 04.02.02.02 | Dried vegetable | 0.2 | As per sulfur dioxide (limited to steaming treatment) | | 04.03.01.02 | Surface treated fresh edible fungi and seaweeds | 0.4 | As per sulfur dioxide (limited to steaming treatment) | | 06.05.02.01 | Noodles and vermicelli made from bean or sweet potato starch | 0.1 | As per sulfur dioxide (limited to steaming treatment) | | 11.01 | Sugars refined and raw sugars | 0.1 | As per sulfur dioxide (limited to steaming treatment) | #### **Calcium Sulfate** Number of CNS: 18.001 Number of INS: 516 Function: Stabilizer and coagulator, thickener, acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---------------------|--|-------------------------------------| | 04.04 | Bean product | Appropriate amount as required in production | | | 06.03.02 | Wheat flour product | 1.5 | Used as diluent of benzoyl peroxide | #### Aluminum Potassium Sulfate, Aluminum Ammonium Sulfate Number of CNS: 06.004, 06.005 Number of INS: 522, 523 Function: Bulking agent, stabilizer | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|-----------------------------|--|--| | 04.04 | Bean product | Appropriate amount as required in production | Residual level of
aluminum:
=100mg/kg; (for
dried sample, as per
Al) | | 06.03 | Wheat flour and its product | Appropriate amount as required in production | Residual level of
aluminum:
=100mg/kg; (for
dried sample, as per | | GAIN | GAIN Report – CH8018 | | Page 54 of 102 | |-------------|--|--|--| | 06.05.02.02 | Shrimp-flavored starch flakes | Appropriate amount as required in production | Al) Residual level of aluminum: =100mg/kg; (for dried sample, as per Al) | | 07.0 | Bakery wares | Appropriate amount as required in production | Residual level of aluminum: =100mg/kg; (for dried sample, as per Al) | | 09.0 | Fish and fishery products, including mollusks, crustaceans and echinoderms | Appropriate amount as required in production | Residual level of
aluminum:
=100mg/kg; (for
dried sample, as per
Al) | | 16.05 | Fried food | Appropriate amount as required in production | Residual level of aluminum: =100mg/kg; (for dried sample, as per Al) | | 16.06 | Puffed and extruded-type food | Appropriate amount as required in production | Residual level of aluminum: | #### Zinc Sulfate | Number of CNS: 00.018 Number of INS | |-------------------------------------| | | Function: other | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|--------------------| | 14.01.05 | Other drinking water (recombined water) | 0.006 g/L | 2.4mg/L, as per Zn | # **Sodium Polyphosphate** Number of CNS: 15.002 Number of INS: 452 i **Function:** Humectant, emulsifier, acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 01.0 | Milk and dairy products (excluding products involved in 01.01.01, 13.0) | 5.0 | | | 02.05 | Other fat or fat products (limited to non-dairy creamer) | 5.0 | | | 03.01 | Ice creams | 5.0 | | | 06.04.02.01 | Canned assorted cereal porridge | 1.0 | | | 06.07 | Pre-cooked (instant) noodles and rice | 5.0 | | | 08.02 | Pre-processed meat products | 5.0 | | | 08.03 | Heat-treated processed meat, poultry and game products | 5.0 | | | 08.03.08 | Canned meat products | 1.0 | | =100mg/kg; (for dried sample, as per | 09.05 | Canned fish and fishery products | 1.0 | |-------------|--|-----| | 14.02.03 | Fruit and vegetable juice (nectar) drinks | 1.0 | | 14.03.01 | Plant protein containing drink | 1.0 | | 14.03.02 | Plant protein containing drink | 1.0 | | 14.04.02.02 | Flavored drinks, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 1.0 | | 14.05.01 | Tea drink | 0.5 | #### **Calcium Chloride** Number of CNS: 18.002 Number of INS: 509 Function: Stabilizer and coagulator, thickener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|-------------------| | 01.05.01 | Cream | Appropriate amount as required in production | | | 04.01.02.05 | Jam | 1.0 | | | 04.04 | Bean product | Appropriate amount as required in production | | | 05.04 | Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces | 0.4 | | | 14.01.05 | Other drinking water (recombined water) | 0.1g/L | 36mg/L, as per Ca | #### **Potassium Chloride** Number of CNS: 00.008 Number of INS: 508 Function: other | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|------| | 12.01 | Salt and salt substitute | 350 | | | 12.04 | Soy sauce | 60 | | | 14.01.04 | Drinking mineral water | 0.052 | | | 14.04.02.01 | Drink for special usages, including "sports drink", "nutrient drink", etc. | 0.2 | | #### **Magnesium Chloride** Number of CNS: 18.003 Number of INS: 511 **Function:** Stabilizer and Coagulator Number of food category 04.04 Bean product Appropriate amount as required in production Note Appropriate amount as # **Tamarind seed Polysaccharide Gum** Number of CNS: 20.011 Number of INS: Function: Thickener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|---| | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 2.0 | | | 05.0 | Cocoa product, chocolate and chocolate products (including imitation chocolate and chocolate substitutes) and candy | 2.0 | | | 16.01 | Jelly | 2.0 | In case of being used in jelly powder, the level of use will be increased by times of preparation | #### Radish Red Number of CNS: 08.117 Number of INS: | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---
------------------------|------| | 03.0 | Frozen drink (exclusive of 03.04 | Appropriate amount as | | | | edible ice) | required in production | | | 04.01.02.05 | Jams, marmalades | Appropriate amount as | | | | | required in production | | | 04.01.02.08.01 | Preserved fruit | Appropriate amount as | | | | | required in production | | | 05.02 | Candy | Appropriate amount as | | | | | required in production | | | 07.02 | Pastries | Appropriate amount as | | | | | required in production | | | 12.10.02 | Semi-solid blended condiment | Appropriate amount as | | | | | required in production | | | 14.02.03 | Fruit and vegetable juice (nectar) | Appropriate amount as | | | | drink | required in production | | | 14.04.02.02 | Flavored drink, including fruit flavor | Appropriate amount as | | | | drink, milk flavor, tea flavor or other | required in production | | | | flavor drink (limited to fruit flavor | | | | | drink) | | | | 15.02 | Integrated alcoholic beverages | Appropriate amount as | | | | | required in production | | | 16.01 | Jelly | Appropriate amount as | | | | | required in production | | #### Basella Rubra Red Number of CNS: 08.121 Number of INS: | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|------------------------|--------------------|--| | 05.02 | Candy | 0.1 | | | 07.02.04 | Decoration on pastries | 0.2 | | | 14.04.01 | Carbonated drink | 0.13 | | | 16.01 | Jelly | 0.25 | For jelly powder, the level of use will be increased by times of preparation | # Morpholine Fatty Acid Salt (Fruit Wax) Number of CNS: 14.004 Number of INS: Function: Coating agent | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|------------------------------|--|------| | 04.01.01.02 | Surface-treated fresh fruits | Appropriate amount as required in production | | #### Maltitol Number of CNS: 19.005 Number of INS: 965 | Function: Sweetener, stabilizer, humectant, emulsifier, thickener, bulking agent | | | | | |--|-------------------------------------|------------------------|------|--| | Number of food | Food name/category | Maximum level g/kg | Note | | | category | | | | | | 01.01.02.01 | Flavored milk | Appropriate amount as | | | | | | required in production | | | | 01.05.04 | Cream analogues | Appropriate amount as | | | | | | required in production | | | | 03.0 | Frozen drink (exclusive of 03.04 | Appropriate amount as | | | | | edible ice) | required in production | | | | 04.02.02.03.01 | Vegetables in soy sauce | Appropriate amount as | | | | | | required in production | | | | 04.02.02.03.02 | Salted vegetable | Appropriate amount as | | | | | | required in production | | | | 05.02 | Candy | Appropriate amount as | | | | | | required in production | | | | 07.01 | Breads and rolls | Appropriate amount as | | | | | | required in production | | | | 07.02 | Pastries | Appropriate amount as | | | | | | required in production | | | | 07.03 | Biscuits, cookies, crackers | Appropriate amount as | | | | | | required in production | | | | 09.02.03 | Frozen minced and creamed fish | Appropriate amount as | | | | | products, including fish balls | required in production | | | | 14.0 | Beverage (except for 14.01 packaged | Appropriate amount as | | | | | drinking water) | required in production | |-------|--------------------------------------|--| | 16.01 | Jelly | Appropriate amount as required in production | | 16.07 | Other composition foods (for | Appropriate amount as | | | production process of bean products) | required in production | | 16.07 | Others composition foods (for sugar- | Appropriate amount as | | | refining process) | required in production | | 16.07 | Other composition foods (for brewing | Appropriate amount as | | | process) | required in production | # **Propyl Gallate (PG)** Number of CNS: 04.003 Number of INS: 310 Function: Antioxidant | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 02.0 | Fats and oils and fat emulsions | 0.1 | | | 04.05.02.03 | Canned nuts and seeds | 0.1 | | | 05.02.08 | Gum-based candy | 0.4 | | | 06.07 | Pre-cooked (instant) noodles and rice | 0.1 | | | 07.03 | Biscuits, cookies, crackers | 0.1 | | | 08.02.02 | Cured (including salted) and dried
non-heat treated processed meat,
poultry, and game products in whole
pieces or cuts (brined meat,
preserved pork, preserved duck,
Chinese-style ham, Chinese sausage) | 0.1 | | | 09.03.04 | Dried fish and fishery products | 0.1 | | | 16.05 | Fried food | 0.1 | | #### Roselle Red Number of CNS: 08.125 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|------| | 05.02 | Candy | Appropriate amount as required in production | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | Appropriate amount as required in production | | | 14.04.02.02 | Flavored drinks, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | Appropriate amount as required in production | | | 15.02 | Integrated alcoholic beverages | Appropriate amount as required in production | | #### **Rosemary Extract** Number of CNS: 04.017 Number of INS: | Function: Antioxic | dant | | | |--------------------|---|--------------------|------| | Number of food | Food name/category | Maximum level g/kg | Note | | category | | | | | 02.01.01 | Vegetable oils and fats | 0.7 | | | 02.01.02 | Animal fats (lard, tallow, fish oil and | 0.3 | | | | other animal fats) | | | | 08.02 | Pre-processed meat product | 0.3 | | | 08.03.01 | Thick gravy cooked meat | 0.3 | | | 08.03.02 | Smoked, baked or grilled meat | 0.3 | | | | product | | | | 08.03.03 | Fried meat product | 0.3 | | | 08.03.04 | Western ham | 0.3 | | | 08.03.05 | Sausages | 0.3 | | | 08.03.06 | Fermented meat product | 0.3 | | | 16.05 | Fried food | 0.3 | | #### **Buddleia Yellow** Number of CNS: 08.139 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|------| | 05.02 | Candy | Appropriate amount as required in production | | | 07.01 | Breads and rolls | Appropriate amount as required in production | | | 07.02 | Pastries | Appropriate amount as required in production | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | Appropriate amount as required in production | | | 14.04.02.02 | Flavored drinks, including fruit flavor
drink, milk flavor, tea flavor or other
flavor drink (limited to fruit flavor
drink) | Appropriate amount as required in production | | | 15.02 | Integrated alcoholic beverage | Appropriate amount as required in production | | #### **Xylitan Monostearate** Number of CNS: 10.007 Number of INS: | Function : Emulsifi | iler | |----------------------------|------| |----------------------------|------| | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|----------------------------|--------------------|------| | 02.01.01.02 | Hydrogenated vegetable oil | 5.0 | | | 05.02 | Candy | 5.0 | | | 07.01 | Breads and rolls | 3.0 | | 07.02 Pastries 3.0 # Natamycin Number of CNS: 17.030 Number of INS: 235 | Function: | Preservative | |-----------|--------------| |-----------|--------------| | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---------------------------------------|--------------------|--| | 01.06 | Cheese | 0.3 | To be applied on the surface; sprinkling its suspension over the surface or soaking food in the suspension, with residual level less | | 07.02 | Pastries | 0.3 | than 10mg/kg To be applied on the surface; sprinkling its suspension over the surface or soaking food in the suspension, with residual level less than 10mg/kg | | 08.03.01 | Thick gravy cooked meat | 0.3 | To be applied on the surface; sprinkling its suspension over the surface or soaking food in the suspension, with residual level less than 10mg/kg | | 08.03.02 | Smoked, baked or grilled meat product | 0.3 | To be applied on the surface; sprinkling its suspension over the surface or soaking food in the suspension, with residual level less than 10mg/kg | | 08.03.03 | Fried meat product | 0.3 | To be applied on the surface; sprinkling its suspension over the surface or soaking food in the suspension, with residual level less | | 08.03.04 | Western ham | 0.3 | than 10mg/kg To be applied on the surface; sprinkling its suspension over the surface or soaking food in the | | 00 02 05 | Causagas | 0.3 | suspension, with
residual level less
than 10mg/kg | |-------------|---------------------------------|---------|---| | 08.03.05 | Sausages | 0.3 | To be applied on the surface; sprinkling its | | | | | suspension over the | | | | | surface or
soaking
food in the | | | | | suspension, with | | | | | residual level less
than 10mg/kg | | 08.03.06 | Fermented meat product | 0.3 | To be applied on the | | | | | surface; sprinkling its | | | | | suspension over the
surface or soaking | | | | | food in the | | | | | suspension, with residual level less | | | | | than 10mg/kg | | 12.10.02.01 | Mayonnaise, salad dressing | 0.02 | Level of residue: =10
mg/kg | | 14.02.01 | Canned or bottled (pasteurized) | 0.3 | To be applied on the | | | fruit/vegetable juice (pulp) | | surface; sprinkling its | | | | | suspension over the
surface or soaking | | | | | food in the | | | | | suspension, with residual level less | | | | | than 10mg/kg | | 15.03 | Fermented alcoholic beverages | 0.01g/L | | #### **Tartrazine**, **Tartrazine Aluminum Lake** Number of CNS: 08.005 Number of INS: 102 Number of food Food name/category Note Maximum level g/kg category 01.02.02 Flavored fermented milk 0.05 Measured as per lemon yellow Measured as per 01.04.02 Recombined condensed milk 0.05 including sweet condensed milk, lemon yellow | | flavored sweet condensed milk, and other recombined condensed milk using non-diary ingredients | | | |----------------|--|------|---------------------------------| | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 0.05 | Measured as per
lemon yellow | | 04.01.02.05 | Jams, marmalades | 0.5 | Measured as per
lemon yellow | | 04.01.02.08 | Candied and preserved fruit | 0.1 | Measured as per
lemon yellow | | 04.01.02.09 | Fruit and vegetables for decoration | 0.1 | Measured as per lemon yellow | | 04.02.02.03.02 | Salted vegetables | 0.1 | Measured as per | Function: Coloring | | | | lemon yellow | |-------------|---|------|--| | 04.04.01.06 | Cooked bean product | 0.1 | Measured as per
lemon yellow | | 04.05.02 | Processed nuts and seeds | 0.1 | Measured as per
lemon yellow | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitute) and candy (exclusive of 05.01.01 cocoa product) | 0.1 | Measured as per
lemon yellow | | 05.02.06 | Panned confectionary | 0.3 | Measured as per
lemon yellow | | 06.03.02.04 | Batters (e.g., for breading or batters for fish or poultry) | 0.3 | Measured as per lemon yellow | | 06.05.02.02 | Shrimp-flavored starch flakes | 0.1 | Measured as per lemon yellow | | 06.06 | Instant cereals, including rolled oats | 0.08 | Measured as per lemon yellow | | 07.02.04 | Decoration on pastries | 0.1 | Measured as per lemon yellow | | 07.04 | Pastry fillings (limited to fillings for biscuits, cookies, crackers, and | 0.05 | Measured as per
lemon yellow | | 07.04 | cakes) Pastry fillings (limited to fillings for puddings and pastries) | 0.3 | Measured as per
lemon yellow | | 11.05.01 | Fruit flavor syrup | 0.5 | Measured as per lemon yellow | | 11.05.02 | Other flavor syrup | 0.3 | Measured as per lemon yellow | | 12.09.03 | Spiced pastes (e.g., Mustard | 0.1 | Measured as per | | 12.10.01 | seasonings, wasabi)
Solid blended seasonings | 0.2 | lemon yellow Measured as per lemon yellow; reducing the level of use according to the | | 12.10.02 | Mayonnaise, salad dressing | 0.5 | diluting times
Measured as per | | 14.0 | Beverages (except for 14.1 Packaged water) | 0.1 | lemon yellow Measured as per lemon yellow; reducing the level of use according to the | | 15.02 | Integrated alcoholic beverages | 0.1 | diluting times
Measured as per | | 16.01 | Jelly | 0.05 | lemon yellow Measured as per lemon yellow; in case of being used in the jelly powder, the level of use will be increased by times of | | 16.05.01 | Fried snacks | 0.1 | preparation Measured as per lemon yellow | 16.06 Puffed and extruded-type foods 0.1 Measured as per lemon yellow # Citric acid, trisodium citrate, tripotassium citrate Number of CNS: 01.101, 01.303, 01.304 Number of INS: 330, 331iii, 332ii Function: Acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|------| | 13.01 | Infant formula and follow-up formula | Appropriate amount as required in production | | | 13.02 | Weaning foods for infants and growing children | Appropriate amount as required in production | | #### **Disodium Stannous Citrate** Number of CNS: 18.006 Number of INS: Function: Stabilizer and coagulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|----------------------------------|--------------------|------| | 04.01.02.04 | Canned fruit | 0.3 | | | 04.02.02.04 | Canned vegetable | 0.3 | | | 04.03.02.04 | Canned edible fungi and seaweeds | 0.3 | | #### Azodicarbonamide Number of CNS: 13.004 Number of INS: 927a Function: Flour treatment agent Number of food Food name/category Maximum level g/kg Note category 06.03.01 Wheat flour 0.045 #### **Metatartaric Acid** Number of CNS: 01.105 Number of INS: 353 **Function**: Acidity regulator Number of food category Canned fruit Appropriate amount as required in production Note Note Appropriate amount as required in production #### **Grape Skin Extract** Number of CNS: 08.135 Number of INS: 163 (ii) Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|------------------------------------|--------------------|------| | 03.0 | Frozen drink (exclusive of 03.04 | 1.0 | | | | edible ice) | | | | 04.01.02.05 | Jams, marmalades | 1.5 | | | 05.02 | Candy | 2.0 | | | 07.02 | Pastries | 2.0 | | | 14.02.03 | Fruit and vegetable juice (nectar) | 1.0 | | | | drink | | |-------------|--|-----| | 14.04.01 | Carbonated drink | 1.0 | | 14.04.02.02 | Flavored drink (including fruit-flavor drink, milk-flavor, tea-flavor and other flavor drinks) (limited to fruit flavor drink) | 1.0 | | 15.02 | Integrated alcoholic beverage | 1.0 | #### Pullulan Number of CNS: 14.011 Number of INS: 1204 Function: Coating agent, thickener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|------| | 05.03 | Candy and chocolate product coating | 50.0 | | | 12.10 | Blended condiment | 50.0 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 3.0 | | | 16.07 | Other (limited to coating) | Appropriate amount as required in production | | # **Hydroxypropyl Starch** Number of CNS: 20.014 Number of INS: 1440 Function: Thickener, bulking agent, emulsifier, stabilizer | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---------------------|--------------------|---| | 03.01 | Ice cream | 12.0 | Ice creams | | 04.01.02.05 | Jams, marmalades | 30.0 | Jams, marmalades | | 08.03.08 | Canned meat product | 30.0 | Luncheon meat | | 12.10 | Blended condiment | 30.0 | Mixes for soups and broths | | 16.01 | Jelly | 30.0 | For jelly powder,
amount will increase
by times of
preparation | #### **Oxystearin** Number of CNS: 00.017 Number of INS: 387 Function: Antioxidant | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 02.01 | Fats and oils essentially free from water | 0.5 | | #### **Glycerol Ester of Hydrogenated Rosin** Number of CNS: 10.013 Number of INS: | Number of food category | ਸer
Food name∕category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 04.01.01.02 | Surface-treated fresh fruit | 0.5 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.1 | | | 14.04.02.02 | Flavored drink (including fruit flavor drink, milk-flavored, tea-flavored or other flavor drink (limited to fruit flavor drink) | 0.1 | | #### Calcium hydroxide Number of CNS: 01.202 Number of INS: 526 **Function:** Acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Notes | |-------------------------|---|--|-------| | 01.03 | Milk powder (including sweetened milk powders), cream powder and powder analogues | Appropriate amount as required in production | | | 13.01 | Infant formulae and follow-up formulae | Appropriate amount as required in production | | | 13.05.01 | Formulated food for pregnant and lactating women | Appropriate amount as required in production | | #### Potassium hydroxide Number of CNS: 01.203 Number of INS: 525 Function: Acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|------| | 13.01 | Infant formulae and follow-up formulae | Appropriate amount as required in production | | | 13.05.01 | Formulated foods for pregnant and lactating women | Appropriate amount as required in production | | #### Sunset Yellow, Sunset Yellow Aluminum Lake Number of CNS: 08.006 Number of INS: 110 Function: Coloring | Number of food category | Food
name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|----------------------| | 01.01.02 | Recombined milks (including flavored milk and other liquid milks that use non-diary ingredients) | 0.05 | As per sunset yellow | | 01.02.02 | Flavored fermented milk | 0.05 | As per sunset yellow | | 01.04.02 | Recombined condensed milk, including sweet condensed milk, | 0.05 | As per sunset yellow | |-------------------|--|--------------|---| | | flavored sweet condensed milk, and other recombined condensed milk | | | | 00.0 | that uses non-diary ingredients | 0.00 | Λ | | 03.0 | Frozen drinks including sherbet and | 0.09 | As per sunset yellow | | 04.01.02.04 | sorbet (exclusive of 03.4 edible ices
Canned fruit (limited to canned water | 0.1 | As per sunset yellow | | 04.01.02.04 | melon sauce) | 0.1 | As per surfact yellow | | 04.01.02.05 | Jams, marmalades | 0.5 | As per sunset yellow | | 04.01.02.08 | Candied and preserved fruits | 0.1 | As per sunset yellow | | 04.01.02.09 | Fruit and vegetable for decoration | 0.2 | As per sunset yellow | | 04.04.01.06 | Cooked bean product | 0.1 | As per sunset yellow | | 04.05.02 | Processed nuts and seeds | 0.1 | As per sunset yellow | | 05.0 | Cocoa product, chocolate and | 0.1 | As per sunset yellow | | | chocolate products (including | | | | | imitation chocolate and chocolate | | | | | substitutes) and candy (exclusive of | | | | | 05.01.01 cocoa product, 05.04 | | | | | decoration (e.g., for fine bakery wares), toppings and sweet sauces) | | | | 05.02.06 | Panned confectionary | 0.3 | As per sunset yellow | | 05.03 | Candy and chocolate coating | 0.2 | As per sunset yellow | | 06.03.02.04 | Batters (e.g., for breading or batters | 0.3 | As per sunset yellow | | 00.00.02.01 | for fish or poultry) | 0.0 | no per sumeet yenen | | 06.05.02.02 | Shrimp-flavored starch flake | 0.1 | As per sunset yellow | | 07.02.04 | Decoration on pastries | 0.1 | As per sunset yellow | | 07.04 | Bakery product fillings (limited to | 0.1 | As per sunset yellow | | | fillings for biscuits, cookies, crackers) | | | | 07.04 | Bakery product (limited to pudding | 0.3 | As per sunset yellow | | | and pastries) | | | | 11.05.01 | Fruit flavoring syrup | 0.3 | As per sunset yellow | | 11.05.02 | Other flavor syrup | 0.5 | As per sunset yellow | | 12.10
12.10.02 | Blended condiment Semi-solid blended condiment | 0.2
0.5 | As per sunset yellow As per sunset yellow | | 14.02.03 | Fruit and vegetable juice (nectar) | 0.1 | As per sunset yellow | | 14.02.03 | drink | 0.1 | As per surfact yellow | | 14.03.01 | Milk containing beverage | 0.05 | As per sunset yellow | | 14.03.02 | Plant protein containing drink | 0.1 | As per sunset yellow | | 14.04.01 | Carbonated drink | 0.1 | As per sunset yellow | | 14.04.02.02 | Flavored drink, including fruit flavor | 0.1 | As per sunset yellow | | | drink, milk flavor, tea flavor or other | | | | | flavor drink (limited to fruit flavor | | | | | drink) | | | | 14.06 | Powdered drink | 0.6 | As per sunset yellow | | 14.07 | Lactobacillus drink | 0.1 | As per sunset yellow | | 15.02 | Integrated alcoholic beverage | 0.1
0.025 | As per sunset yellow | | 16.01 | Jelly | 0.025 | As per sunset yellow; for jelly powder, | | | | | amount to increase by | | | | | times of dilution | | 16.05.01 | Fried snack | 0.1 | As per sunset yellow | | 16.06 | Puffed and extruded-type food | 0.1 | As per sunset yellow | # **Emulsifying Silicon Oil** Number of CNS: 03.001 Number of INS: **Function:** Antifoaming agent | Number of food category | Food name/category | Maximum level g/kg
Notes | | |-------------------------|---|-----------------------------|---| | 14.0 | Beverage (except for 14.01 packaged drinking water) | 0.01 | Measured as per
dimethyl silicone
polymer; for
powdered drink,
amount to increase by
times of dilution | | 16.07 | Other composition foods (for fermentation process) | 0.2 | | #### **Calcium Lactate** Number of CNS: 01.310 Number of INS: 327 Function: Acidity regulator, antioxidant, emulsifier, firming agent and stabilizer, thickener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|------| | 05.02 | Candy | Appropriate amount as required in production | | | 12.10 | Blended condiment (limited to condiment for fried potato chips) | 10.0 | | | 16.05.01 | Fried snack (limited to fried potato chips) | 1.0 | | #### Nisin Number of CNS: 17.019 Number of INS: 234 **Function:** Preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 01.0 | Milk and dairy products (excluding products of food covered in 01.01.01 and 13.0) | 0.5 | | | 04.03.02.04 | Canned edible fungi and seaweeds | 0.2 | | | 06.04.02.01 | Canned assorted cereal porridge | | | | 08.02 | Pre-processed meat product | 0.5 | | | 08.03 | Heat-treated processed meat, poultry and game products | 0.5 | | | 14.0 | Beverage (exclusive of 14.01 packaged drinking water) | 0.2 | | #### **Sodium Lactate** Function: Humectant, acidity regulator, antioxidant, bulking agent, thickener, stabilizer | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 06.03.02.01 | Fresh pastas and noodles and similar products (e.g. unboiled noodles, and "skins" or crusts for dumplings, wontons, shuo mai) | 2.4 | | #### Lactitol Number of CNS: 19.014 Number of INS: 966 Function: Emulsifier, thickener, stabilizer, sweetener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|------| | 01.02.01 | Plain fermented milk (full cream, partly skimmed, skimmed) | 30.0 | | | 01.05.01 | Cream | Appropriate amount as required in production | | | 12.09 | Spices | Appropriate amount as required in production | | #### Lactoferrin Number of CNS: 00.019 Number of INS: **Function:** Other (ferrum absorbefacient) | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|-------------------------------|--------------------|------| | 13.01 | Infant formulae and follow-up | 1.0 | | | | formulae | | | #### Thiabendazole (TBZ) Number of CNS: 17.018 Number of INS: 233 **Function:** Preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|------------------------------------|--------------------|---------------------| | 04.01.01.02 | Surface-treated fresh fruit | 0.02 | | | 04.02.01 | Fresh vegetable (limited to garlic | 0.01 | Level of residue: = | | | bolts and green peppers) | | 2 mg/kg | # **Tripolyglyceryl Monostearate** Number of CNS: 10.021 Number of INS: Function: Emulsifying agent, anti-foaming agent | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--------------------|--------------------|------| | 03.01 | Ice cream | 3.0 | | | 07.01 | Breads and rolls | 0.1 | |-------|------------------|-----| | 07.02 | Pastries | 0.1 | # **Sodium Tripolyphosphate** Number of CNS: 15.003 Number of INS: 451 i **Function:** Humectant | Number of food
category | Food name/category | Maximum level g/kg | Note | |----------------------------|---------------------------------------|--------------------|------| | 01.0 | Milk and dairy products (excluding | 5.0 | | | | foods under 01.01.01, 13.0) | | | | 03.01 | Ice cream | 5.0 | | | 06.04.02.01 | Canned assorted cereal porridge | 1.0 | | | 06.07 | Pre-cooked (instant) noodles and rice | 5.0 | | | 08.02 | Pre-processed meat products | 5.0 | | | 08.03 | Heat-treated processed meat, poultry | 5.0 | | | | and game products (exclusive of | | | | | 08.03.08 canned meat product) | | | | 08.03.08 | Canned meat product | 1.0 | | | 14.02.03 | Fruit and vegetable juice (nectar) | 1.0 | | | | drink | | | | 14.03 | Plant protein containing drink | 1.0 | | | 14.05.01 | Tea drink | 1.0 | | #### Sucralose Number of CNS: 19.016 Number of INS: 955 Function: Sweetener | Number of food | Food name/category | Maximum level g/kg | Note | |----------------|---|--------------------|------| | category | | | | | 01.01.02.01 | Flavored milk | 0.3 | | | 01.02.02 | Flavored fermented milk | 0.3 | | | 01.03.02 | Recombined milk powders and cream powder, including flavored milk powders and flavored cream powders) | 1.0 | | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 0.25 | | | 04.01.02.02 | Dried fruit | 0.15 | | | 04.01.02.04 | Canned fruit | 0.25 | | | 04.01.02.05 | Jams, marmalades | 0.45 | | | 04.01.02.08 | Candied and preserved fruits | 1.5 | | | 04.01.02.12 | Cooked or fried fruit | 0.15 | | | 04.02.02.03.01 | Vegetable in soy sauce | 0.25 | | | 04.02.02.03.02 | Salad vegetable | 0.25 | | | 05.02 | Candy | 1.5 | | | 06.06 | Instant cereals, including rolled oats | 1.0 | | | 07.0 | Bakery wares | 0.25 | | | 11.04 | Table-top sweeteners, including those containing high-intensity sweeteners | 0.05g/serving | | | 12.03 | Vinegar | 0.25 | | | 12.04 |
Soy sauce | 0.25 | | | 12.05 | Bean/wheat paste and products | 0.25 | | | 12.09.03 | Spiced pastes (e.g. mustard seasonings, wasabi) | 0.4 | | |-------------|---|------|---| | 12.10 | Blended condiment | 0.25 | | | 12.10.02.01 | Mayonnaise, salad dressing | 1.25 | | | 14.0 | Beverage (exclusive of 14.01 packaged drinking water) | 0.25 | For powdered drink, amount to increase by times of dilution | | 14.02.02 | Concentrated fruit/vegetable juice (pulp) | 1.25 | | | 14.06 | Powdered drink | 1.25 | | | 15.02 | Integrated alcoholic beverages | 0.25 | | | 15.03 | Fermented alcoholic beverages | 0.65 | | | 16.01 | Jelly | 0.45 | | # **Mulberry Red** Number of CNS: 08.129 Number of INS: | Function: | Coloring | |-----------|----------| |-----------|----------| | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|---| | 04.01.02.08.06 | Soft gums | 5.0 | | | 05.02 | Candy | 2.0 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 1.5 | | | 14.04.02.02 | Flavored drinks, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 1.5 | | | 15.03.03 | Fruit wine | 1.5 | | | 16.01 | Jelly | 5.0 | In case of being used in jelly powder, the level of use will increase by times of preparation | # **Artemisia Gum(sa-hao seed gum)** Number of CNS: 20.037 Number of INS: | | | kener | |--|--|-------| | | | | | | | | | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 06.03.01.02 | Wheat flour for dumplings | 0.3 | | | 06.03.02.02 | Dried pastas and noodles and similar products (limited to fine dried noodles) | 0.3 | | | 06.04.02 | Products originated from cereal and grains other than rice and wheat | 0.3 | | | 06.07 | Pre-cooked (instant) noodles and rice | 0.3 | | | 08.02 | Pre-processed meat products | 0.5 | | | 08.03.04 | Western hams (smoked, cooked hams) | 0.5 | | | 08.03.05 | Sausage | 0.5 | | 09.02.03 Frozen minced and creamed fish 0.5 products (including fish balls, etc.) #### Hippophae Rhamnoides Yellow Number of CNS: 08.124 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|----------------------------|--------------------|------| | 02.01.01.02 | Hydrogenated vegetable oil | 1.0 | | | 07.02.04 | Decoration on pastries | 1.5 | | # Sorbitan monolaurate (Span 20), Sorbitan monopalmitate(Span 40), Sorbitan monostearate (Span 60), Sorbitan tristearate (Span 65), Sorbitan monooleate (Span 80) Number of CNS: 10.024, 10.008, 10.003, 10.004, Number of INS: 493, 495, 491, 492, 494 10.005 Function: Emulsifier | Number of food | Food name/category | Maximum level g/kg | Note | |----------------|--|--|---| | category | 0 1 | | | | 01.01.02 | Recombined milks (include flavored milk and other liquid milks that use non-diary ingredients) | 3.0 | | | 01.05 | Cream and similar products | 10.0 | | | 02.0 | Fat, oil and emulsified fat product (exclusive of 02.01.01.01 vegetable oil) | 15.0 | | | 02.01.01.02 | Hydrogenated vegetable oil | 10.0 | | | 02.02 | Emulsified fat product in liquid oil form | 10.0 | | | 03.01 | Ice cream | 3.0 | | | 04.01.01.02 | Surface-treated fresh fruit | Appropriate amount as required in production | | | 04.02.01.02 | Surface-treated fresh vegetable | Appropriate amount as required in production | | | 04.04 | Bean product | 1.6 | Measured as per use level of 1000g of soybean | | 05.01 | Cocoa products, chocolate and chocolate products, including imitation & chocolate substitutes | 10.0 | - | | 05.02.03 | Milk fat candy, caramel, toffee | 3.0 | | | 07.01 | Breads and rolls | 3.0 | | | 07.02 | Pastries | 3.0 | | | 07.02.03 | Moon cakes | 1.5 | | | 07.03 | Biscuit, cookies, crackers | 3.0 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 3.0 | | | 14.03.02 | Plant protein containing drink | 6.0 | | | 14.04.02.02 | Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor | 0.5 | | | | drink) | | | |----------|---------------------------------|------|--| | 14.06 | Powdered drink | 3.0 | | | 14.06.03 | Instant coffee | 10.0 | | | 16.04.01 | Dried yeast | 10.0 | | | 16.07 | Other composite foods (clouding | 0.05 | | | | agent for beverage) | | | # **Sorbic Acid**, **Potassium Sorbate** Number of CNS: 17.003, 17.004 Number of INS: 200, 202 Function: Preservative, antioxidant, stabilizer | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|-----------------------------| | 01.06 | Cheese | 1.0 | Measured as per sorbic acid | | 02.01.01.02 | Hydrogenated vegetable oil | 1.0 | Measured as per sorbic acid | | 03.03 | Flavored ice, ice bar product | 0.5 | Measured as per sorbic acid | | 04.01.01.02 | Surface treated fresh fruit | 0.5 | Measured as per sorbic acid | | 04.01.02.05 | Jams, marmalades | 1.0 | Measured as per sorbic acid | | 04.01.02.08 | Candied and preserved fruits | 0.5 | Measured as per sorbic acid | | 04.02.01.02 | Surface-treated fresh vegetable | 0.5 | Measured as per sorbic acid | | 04.02.02.03.01 | Vegetables in soy sauce | 0.5 | Measured as per sorbic acid | | 04.02.02.03.02 | Salted vegetable (limited to instant dried bamboo) | 1.0 | Measured as per sorbic acid | | 04.02.02.03.02 | Salted vegetable | 0.5 | Measured as per sorbic acid | | 04.03.02 | Processed edible fungi and algae | 0.5 | Measured as per sorbic acid | | 04.04.01.03 | | 1.0 | Measured as per sorbic acid | | 05.02.03 | Milk fat candy, caramel, toffee | 1.0 | Measured as per sorbic acid | | 05.02.05 | Gelatinous candy | 1.0 | Measured as per sorbic acid | | 05.02.08 | Dried bean curd product | 1.5 | 301 bic acid | | 07.01 | Breads and rolls | 1.0 | Measured as per sorbic acid | | 07.02 | Pastries | 1.0 | Measured as per sorbic acid | | 07.04 | Fillings for pastries | 1.0 | Measured as per sorbic acid | | 08.03 | Heat-treated processed meat, poultry and game product | 0.075 | Measured as per sorbic acid | | 08.03.05 | Sausage | 1.5 | Measured as per sorbic acid | | 09.03 | Semi-preserved fish and fishery | 0.075 | Measured as per | | | products | | sorbic acid | |----------|------------------------------------|-------|--------------------------------| | 09.03.04 | Dried fish and fishery products | 1.0 | Measured as per | | 07.00.01 | bried histraria history products | 1.0 | sorbic acid | | 09.06 | Other fish and fishery products | 1.0 | Measured as per | | | (limited to instant jelly fish) | | sorbic acid | | 10.03 | Egg products (changed physical | 0.075 | Measured as per | | | property) | | sorbic acid | | 11.05 | Flavored syrup | 1.0 | Measured as per | | | | | sorbic acid | | 12.03 | Vinegar | 1.0 | Measured as per | | 10.04 | | 4.0 | sorbic acid | | 12.04 | Soy sauce | 1.0 | Measured as per | | 12.05 | Bean/wheat paste and product | 0.5 | sorbic acid
Measured as per | | 12.05 | bean/wheat paste and product | 0.5 | sorbic acid | | 12.10 | Blended condiment | 1.0 | Measured as per | | 12.10 | Bioliaca conamient | | sorbic acid | | 14.0 | Beverage except for 14.01 packaged | 0.5 | Measured as per | | | drinking water | | sorbic acid; for | | | • | | powdered drink, | | | | | amount to increase | | | | | by times of dilution | | 14.02.02 | Concentrated fruit/vegetable juice | 2.0 | Measured as per | | | (pulp) (limited to food industry) | | sorbic acid | | 14.07 | Lactobacillus beverage | 1.0 | Measured as per | | 45.00 | N 42 - 1 12 | 0.0 | sorbic acid | | 15.02 | Mixed liquor | 0.2 | Measured as per | | 15.03.01 | Grape wine | 0.6 | sorbic acid
Measured as per | | 13.03.01 | Grape wife | 0.6 | sorbic acid | | 15.03.03 | Fruit wine | 0.6 | Measured as per | | 10.00.00 | Trait wine | 0.0 | sorbic acid | | 16.01 | Jelly | 0.5 | Measured as per | | | , | | sorbic acid; for jelly | | | | | powder, amount will | | | | | increase by times of | | | | | dilution | | 16.03 | Collagen casing (sausage skin) | 0.5 | Measured as per | | | | | sorbic acid | ### Sorbitol and sorbitol syrup Number of INS: 420 | Function: Sweeter | ner, bulking agent, emulsifier, humecta | ant, stabilizer, thickener | | |-------------------|---|----------------------------|------| | Number of food | Food name/category | Maximum level g/kg | Note | | category | | | | | 03 03 | Eat amulsions other than food in | Appropriate amount as | | | category | rood name/category | waximum level g/kg | Note | |----------|---|--|------| | 02.03 | Fat emulsions other than food in 02.02, including mixed and/or flavored products based on fat emulsions | Appropriate amount as required in production | | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | Appropriate amount as required in production | | Number of CNS: 19.006 | 04.02.02.03.01 | Vegetable in soy sauce | Appropriate amount as | |----------------|---|---| | 04.02.02.03.02 | Salted vegetable | required in production
Appropriate amount as required in production | | 05.02 | Candy | Appropriate amount as | | 07.01 | Breads and rolls | required in production Appropriate amount as required in production | | 07.02 | Pastries | Appropriate amount as required in production | | 07.03 | Biscuits, cookies, crackers | Appropriate amount as required in production | | 09.02.03 | Frozen minced and creamed fish products, including fish balls | 0.5 | | 12.0 | Condiment | Appropriate amount as required in production | | 14.0 | Beverage except for packaged drinking water in 14.01 | Appropriate amount as required in production | | 16.05.01 | Fried snack | Appropriate amount as required in production | | 16.07 | Other composite foods (for process of bean products) | Appropriate amount as required in production | | 16.07 | Other composite foods (for process of sugar refining) | Appropriate amount as required in production | | 16.07 | Other composite foods (for brewing process) | Appropriate amount as required in production | #### **Sodium Diacetate** Number of CNS: 17.013 Number of INS: 262 ii **Function**: Preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|--------------------------------| | 02.01 | Fats and oils essentially free from water | 1.0 | | | 04.04.01.02 | Dried bean curd products | 1.0 | | | 04.04.01.03 | Dried bean curd product derivatives | 1.0 | | | 06.01 | Crude cereals | 1.0 | | | 06.02.01 | Rice | 0.2 | Level of residue:
=0.03g/kg | | 07.02 | Pastries | 4.0 | | | 08.02 | Pre-processed meat products | 3.0 | | | 08.03 | Heat-treated processed meat, poultry and game products | 3.0 | | | 12.0 | Condiment | 2.5 | | | 12.10 | Blended condiment | 10.0 | | | 16.05.01 | Fried snacks (limited to fried potato chips) | 1.0 | | ### Diacetyl tartaric acid ester of mono(di)glycerides (DATAE) Number of CNS: 10.010 Number of INS: 472 e Function: Emulsifier, thickener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|------| | 01.02.01 | Pure fermented milk (full cream, partly skimmed, skimmed) | Appropriate amount as required in production | | | 01.05.01 | Cream | Appropriate amount as required in production | | | 02.02.01.01 | Butter and concentrated butter | 10.0 | | | 06.03.02.01 | Fresh pasta (e.g. noodles and "skins" or crusts for dumplings, wontons, shuo mai) | 10.0 | | | 06.03.02.02 | Dried noodles | 10.0 | | | 11.01.02 | Other sugars and syrups (e.g., brown sugar, maple syrup) | Appropriate amount as required in production | | | 12.09 | Spices | 0.001 | | ### Pentaerythritol ester of wood rosin Number of CNS: 14.005 Number of INS: Function: Coating agent, chewing gum base | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---------------------------------|--------------------|------| | 04.01.01.02 | Surface-treated fresh fruit | 0.09 | | | 04.02.01.02 | Surface-treated fresh vegetable | 0.09 | | ### Carmoisine (Azorubine) Number of CNS: 08.013 Number of INS: 122 Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 0.05 | | | 05.0 | Cocoa product, chocolate and chocolate product, including imitation chocolate and chocolate substitute) and candy | 0.05 | | | 07.04 | Fillings for pastries (limited to fillings for biscuits) | 0.05 | | #### Jujube pigment Number of CNS: 08.133 Number of INS: | Number of food category | Food name/category | Maximum level g/kg | Note | |--------------------------|---|--------------------|------| | 04.02.02.03.01 | Vegetable in soy sauce | 1.0 | | | 04.02.02.03.02 | Salted vegetable | 1.0 | | | 05.02 | Candy | 0.2 | | | 07.02 | Pastries | 0.2 | | | 12.04 | Soy sauce and derivatives | 1.0 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 1.0 | | | 14.04.02.02 | Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 1.0 | | ### Sodium carboxy methyl starch Number of CNS: 20.012 Number of INS: Function: Thickener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 03.01 | Ice cream | 0.06 | | | 04.01.02.05 | Jams, marmalades | 0.1 | | | 07.01 | Breads and rolls | 0.02 | | | 12.05 | Bean paste, wheat paste and derivatives | 0.1 | | #### **Calcium Carbonate** Number of CNS: 13.006 Number of INS: 170. Function: Flour treatment agent, bulking agent, stabilizer #### **Potassium Carbonate** Number of CNS: 01.301 Number of INS: 501. Function: Acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--------------------------------------|--|------| | 06.03.02 | Wheat flour product | Appropriate amount as required in production | | | 13.01 | Infant formula and follow-up formula | Appropriate amount as required in production | | #### **Magnesium Carbonate** Number of CNS: 13.005 Number of INS: 504. **Function**: Flour treatment agent Number of food category 06.03.01 14.06.02 Wheat flour Protein containing solid drink (cocoa powder solid drink) Maximum level g/kg Note 1.5 1.5 #### **Sodium Carbonate** Number of CNS: 01.302 Number of INS: 500. Function: Acidity regulator Number of food category 06.03.02 Wheat flour product Appropriate amount as required in production 07.02 Pastries Appropriate amount as required in production ### Potassium hydrogen carbonate Number of CNS: 01.307 Number of INS: 501 ii Function: Acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|------| | 13.01 | Infant formula and follow-up formula | Appropriate amount as required in production | | | 13.02 | Weaning foods for infants and growing children | Appropriate amount as required in production | | #### **Sodium Sesquicarboante** Number of CNS: 01.305 Number of INS: 500 iii Function: Acidity regulator | Number of food category | Food name/category | Maximum level g/kg | Notes | |-------------------------|--|--|--| | 01.0 | Milk and dairy products (excluding foods under 01.01.01, 13.0) | Appropriate amount as required in production | 01.01.01 pure milk
refers to ewe milk
only | | 07.02 | Pastries | Appropriate amount as required in production | - | | 07.03 | Biscuits, cookies, crackers | Appropriate amount as required in production | | ### **Sodium Saccharin** Number of CNS: 19.001 Number of INS: 954 Function: Sweetener, flavor enhancer | Number of food | Food name/category | Maximum level g/kg | Note | |----------------|---|---------------------|--| | category | 1 ood Hame/ Category | Maximum level g/ kg | Note | | 03.0 | Frozen drink (except for 03.04 edible | 0.15 | Measured as per saccharin | | 04.01.02.02 | ice) Dried fruit (limited to dried mango, | 5.0 | Measured as per | | 04.01.02.08 | dried fig)
Candied and preserved fruits | 1.0 | saccharin
Measured as per | | 04.01.02.08.02 | Candied fruit | 5.0 | saccharin
Measured as per | | 04.01.02.08.04 | Liquorice products (e.g. preserved plum, nine-fold processed sugared dried orange peel) | 5.0 | saccharin
Measured as per
saccharin | | 04.01.02.08.05 | Preserved hawthorn product | 5.0 | Measured as per saccharin | | 04.02.02.03.01 | Vegetable in soy sauce | 0.15 | Measured as per saccharin | | 04.02.02.03.02 | Salted vegetable | 0.15 | Measured as per saccharin | | 04.04.01.06 | Cooked pulses and legumes, including soybean (spiced broad bean, parched pea) | 1.0 | Measured as per saccharin | | 04.05.02.01.01 | Bakery/fried nuts and seeds with hulls | 1.2 | Measured as per saccharin | | 04.05.02.01.02 | Bakery/fried nuts and seeds without hulls | 1.0 | Measured as per saccharin | | 07.01 | Breads and rolls | 0.15 | Measured as per saccharin | | 07.02 | Pastries | 0.15 | Measured as per saccharin | | 07.03 | Biscuits, cookies, crackers | 0.15 | Measured as per saccharin | | 12.10 | Blended condiment | 0.15 | Measured as per | | 14.0 | Beverage (except for 14.01 packaged drink water) | 0.15 | saccharin Measured as per saccharin; for powdered drink, amount to increase by | | 15.02 | Integrated alcoholic beverages | 0.15 | times of dilution Measured as per saccharin | # **Tertiary Butylhydroquinone (TBHQ)** Number of CNS: 04.007 Number of INS: 319 | Function: Antioxic
Number of food
category | lant Food name/category | Maximum level g/kg | Note | |--|---|--------------------|------| | 02.0 | Fats and oils and fat emulsion | 0.2 | | | 04.05.02.03 | Canned nuts and seeds | 0.2 | | | 06.07 | Pre-cooked (instant) noodles and rice | 0.2 | | | 07.03 | Biscuits, cookies, crackers
| 0.2 | | | 08.02.02 | Cured (including salted) and dried
non-heat treated processed meat,
poultry, and game products in whole
pieces or cuts (brined meat,
preserved pork, preserved duck,
Chinese-style ham, Chinese sausage) | 0.2 | | | 09.03.04 | Dried fish and fishery products | 0.2 | | | 16.05 | Fried food | 0.2 | | ### L-a-Aspartyl-N-(2,2,4,4-tetramethyl-3-thietanyl)-D-alanihamide (Alitame) Number of CNS: 19.013 Number of INS: 956 Function: Sweetener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|--| | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 0.1 | | | 04.01.02.08.04 | Liquorice products (e.g. preserved plum, preserved prune, nine-fold processed sugared dried orange peel) | 0.3 | | | 05.02.08 | Gum-based candy | 0.3 | | | 11.04 | Table-top sweetener | 0.15g/bag, tablet | | | 14.0 | Beverage excluding 14.01 packaged drinking water | 0.1 | For powdered drink,
amount to increase
by times of dilution | | 16.01 | Jelly | 0.1 | For jelly powder, the level of use will be increased by times of preparation | #### **Natural Amaranthus Red** Number of CNS: 08.130 Number of INS: Function: Coloring | Number of food
category | Food name/category | Maximum level g/kg | Notes | |----------------------------|------------------------------------|--------------------|-------| | 04.01.02.08 | Candied and preserved fruit | 0.25 | _ | | 04.01.02.09 | Fruit preparations, fruit | 0.25 | | | | toppings/sauces | | | | 05.02 | Candy | 0.25 | | | 07.02.04 | Decoration on pastries | 0.25 | | | 14.0203 | Fruit and vegetable juice (nectar) | 0.25 | | | | drinks | | | |-------------|---|------|--| | 14.04.01 | Carbonated drink | 0.25 | | | 14.04.02.02 | Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 0.25 | | | 15.02 | Integrated alcoholic beverage | 0.25 | | | 16.01 | Jelly | 0.25 | For jelly powder, the level of use will increase by times of preparation | #### Sesbania Gum Number of CNS: 20.021 Number of INS: Function: Thickener | Number of food
category | Food name/category | Maximum level g/kg | Note | |----------------------------|--|--------------------|------| | 03.01 | Ice cream | 5.0 | | | 06.03.02.02 | Dried pastas and noodles and similar product | 2.0 | | | 06.07 | Pre-cooked (instant) noodles and rice | 2.0 | | | 07.01 | Breads and rolls | 2.0 | | | 14.03.02 | Plant protein containing drink | 1.0 | | #### **Stevioside** Number of CNS: 19.008 Number of INS: 960 Function: Sweetener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|------| | 04.01.02.08 | Candied and persevered fruit | Appropriate amount as required in production | | | 04.05.02.01 | Bakery/fried nuts and seeds | Appropriate amount as required in production | | | 05.02 | Candy | Appropriate amount as required in production | | | 07.02 | Pastries | Appropriate amount as required in production | | | 12.0 | Condiment | Appropriate amount as required in production | | | 14.0 | Beverage (except for 14.01 packaged drinking water) | Appropriate amount as required in production | | | 16.05.01 | Fried snack | Appropriate amount as required in production | | ### Dehydroacetic acid, Sodium Dehydroacetate Number of CNS: 17.009 (i), 17.009 Number of INS: 265, 266 (ii) **Function:** Preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|------------------------------------|--------------------|------| | 02.02.01.01 | Butter and concentrated butter | 0.3 | | | 04.02.02.03.01 | Vegetable in soy sauce | 0.3 | | | 04.02.02.03.02 | Salted vegetable | 0.3 | | | 04.04.02 | Fermented bean product | 0.3 | | | 07.01 | Breads and rolls | 0.5 | | | 07.02 | Pastries | 0.5 | | | 07.04 | Fillings for pastries | 0.5 | | | 12.10 | Blended condiment | 0.5 | | | 14.02.01 | Fruit and vegetable juice (nectar) | 0.3 | | ### **Deacetylated Chitin (Chitosan)** Number of CNS: 20.026 Number of INS: Function: Thickener, Coating agent | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|------------------------------------|--------------------|------| | 06.02.01 | Rice | 0.1 | | | 08.03.04 | Western hams (smoked, cooked hams) | 6.0 | | | 08.03.05 | Sausage | 6.0 | | #### Vitamin E (dl-a-Tocopherol) Number of CNS: 04.016 Number of INS: 307 **Function:** Antioxidant | Number of food category | Food name/category | Maximum level g/kg | Notes | |-------------------------|---|--|----------------------| | 02.01 | Fats and oils essentially free from water | Appropriate amount as required in production | | | 06.06 | Instant cereals, including rolled oats | 0.085 | | | 12.10.01.01 | Solid mixes for soups and broths | Appropriate amount as required in production | | | 16.05.01 | Fried snack | 0.2 | Measured as per fats | ### Stabilized chlorine dioxide (Flourtreatment agent) Number of CNS: 17.028 Number of INS: 926 **Function**: Preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|------| | 04.01.01.02 | Surface-treated fresh fruit | 0.01 | | | 04.02.01.02 | Surface-treated fresh vegetable | 0.01 | | | 09.0 | Fish and fishery products, including mollusks, crustaceans and | 0.05 | | | | echinoderms (limited to fish | | | processing) ### Amaranth, Amaranth Aluminum Lake Number of CNS: 08.001 Number of INS: 123 | Function Colorina | | 20 | | |-----------------------------------|--|---------------------|--| | Function: Coloring Number of food | , | Maximum laval a /ka | Notos | | category | Food name/category | Maximum level g/kg | Notes | | 03.0 | Frozen drink, except for 03.04 edible ice | 0.025 | As per amaranth | | 04.01.02.05 | Jams, marmalades | 0.3 | As per amaranth | | 04.01.02.08 | Preserved surface-drying fruit | 0.05 | As per amaranth | | 04.01.02.09 | Fruit and vegetables for decoration purposes | 0.1 | As per amaranth | | 04.02.02.03.02 | Salted vegetable | 0.05 | As per amaranth | | 05.0 | Cocoa product, chocolate and product (including chocolate imitation and chocolate substitutes), and candy | 0.05 | As per amaranth | | 07.02.04 | Decoration on pastries | 0.05 | As per amaranth | | 07.04 | Fillings for pastries (limited to fillings for biscuits) | 0.05 | As per amaranth | | 11.05.01 | Fruit flavored syrup | 0.3 | As per amaranth | | 12.10.01.01 | Solid mixes for soups and broths | 0.2 | As per amaranth | | 14.02.03 | Fruit and vegetable juice (nectar)
drink | 0.05 | As per amaranth; for high-sugar fruit and vegetable juice (nectar) drinks, the additive will be added according to diluting times. | | 14.04.01
14.04.02.02 | Carbonated drink Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 0.05
0.05 | As per amaranth As per amaranth; for high-sugar fruit and vegetable juice (nectar) drinks, the additive will be added according to diluting times. | | 15.02
16.01 | Integrated alcoholic beverage
Jelly | 0.05
0.05 | As per amaranth As per amaranth; in case of being used in jelly powder, the level of use will increase by diluenting times | #### **Acorn Shell Brown** Number of CNS: 08.126 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|-------------------------------|--------------------|------| | 14.04.01.01 | Cola type carbonated drink | 1.0 | | | 15.02 | Integrated alcoholic beverage | 0.3 | | # Sodium nitrate, potassium nitrate Number of CNS: 09.001, 09.003 Number of INS: 251, 252 Function: Coloring fixatives, preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---------------------------------------|--------------------|--| | 08.02.02 | Pre-processed meat products | 0.5 | As per sodium
nitrite,potassium.,
residue level = 30 mg/kg | | 08.03.01 | Thick gravy cooked meat | 0.5 | As per sodium
nitrite.potassium.,
residue level = 30 mg/kg | | 08.03.02 | Smoked, baked or grilled meat product | 0.5 | As per sodium
nitrite,potassium,
residue level = 30 mg/kg | | 08.03.03 | Fried meat product | 0.5 | As per sodium
nitrite.potassium.,
residue level = 30 mg/kg | | 08.03.04 | Western ham | 0.5 | As per sodium
nitrite.potassium.,
residue level = 30 mg/kg | | 08.03.05 | Sausages | 0.5 | As per sodium nitrite.potassium., residue level = 30 mg/kg | | 08.03.06 | Fermented meat product | 0.5 | As per sodium nitrite.potassium., residue level = 30 mg/kg | ### **Octyl and Decyl Glycerate** Number of INS: Number of CNS: 10.018 | Function: Emulsif | ier | | | |----------------------------|---
--|------| | Number of food
category | Food name/category | Maximum level g/kg | Note | | 01.03 | Milk powders (including sweetened milk powders) and cream powders and powder analogues (except for pure milk powders) | Appropriate amount as required in production | | | 02.01.01.02 | Hydrogenated vegetable oil | Appropriate amount as required in production | | | 03.01 | Ice cream | Appropriate amount as required in production | | | 05.0 | Cocoa product, chocolate and chocolate product, (including imitation chocolate, chocolate substitutes) and candy | Appropriate amount as required in production | | | 14.0 | Beverage (except for 14.01 packaged drinking water) | Appropriate amount as required in production | | ### **Octylphenol Polyoxyethylene** Number of CNS: 14.006 Number of INS: | Number of food category | g agent Food name/category | Maximum level g/kg | Note | |-------------------------|---------------------------------|--------------------|------| | 04.01.01.02 | Surface-treated fresh fruit | 0.075 | | | 04.02.01.02 | Surface-treated fresh vegetable | 0.075 | | ### **Starch Aluminum Octenylsuccinate** Number of CNS: 20.038 Number of INS: | Number of food category | ner, anti-caking agent, emulsifier Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|------| | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate, and chocolate substitutes) and candy | Appropriate amount as required in production | | | 06.03.02.04 | Batters (e.g., for breading or batters for fish or poultry meats), breader, frying powder | Appropriate amount as required in production | | | 06.07 | Pre-cooked (instant) noodles and rice | Appropriate amount as required in production | | | 12.10.01 | Solid blended condiment | Appropriate amount as required in production | | | 12.10.02 | Semi-solid blended condiment | Appropriate amount as required in production | | 14.06 Powdered drink Appropriate amount as required in production ### New Red, New Red Aluminum Lake Number of CNS: 08.004 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|----------------| | 04.01.02.08.02 | Preserved surface-drying fruit | 0.05 | As per new red | | 04.01.02.09 | Fruit preparations, fruit toppings/sauces | 0.1 | As per new red | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate, and chocolate substitutes) and candy | 0.05 | As per new red | | 07.02.04 | Decoration on pastries | 0.05 | As per new red | | 14.02.03 | Fruit and vegetable juice (nectar) drinks | 0.05 | As per new red | | 14.04.01 | Carbonated drink | 0.05 | As per new red | | 14.04.02.02 | Flavored drinks, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 0.05 | As per new red | | 15.02 | Integrated alcoholic beverage | 0.05 | As per new red | #### Mesona chinensis benth extract Number of CNS: 18.009 Number of INS: Function: Stabilizer and coagulator | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|------| | 04.04.01.01 | Bean curds (northern-style, and southern-style bean curds, lactone bean curds, frozen bean curds | Appropriate amount as required in production | | #### **Linseed Gum** Number of CNS: 20.020 Number of INS: **Function:** Thickener | Number of food category | Food name/category | Maximum level g/kg | Notes | |-------------------------|---|--------------------|---------------------| | 03.01 | Ice creams | 0.3 | | | 06.03.02.02 | Dried pastas and noodles and similar products | 1.5 | | | 08.03 | Cooked meat product | 5.0 | | | 08.03.04 | Western hams (smoked, cooked hams) | 3.0 | | | 08.03.05 | Sausage | 3.0 | | | 14.0 | Beverage (exclusive of 14.01 | 5.0 | For powdered drink, | packaged drinking water) amount to increase by times of dilution ### Potassium Ferrocyanide, Sodium Ferrocyanide **Number of CNS**: 02.001, 02.008 Number of INS: 536, 535 Function: Anti-caking agent | Number of food
category | Food name/category | Maximum level g/kg | Note | |----------------------------|--------------------------|--------------------|--------------------------------------| | 12.01 | Salt and salt substitute | 0.01 | Measured as per ferrocyanide radical | #### Sodium nitrite, potassium nitrite Number of CNS: 09.002, 09.004 Number of INS: 250, 249 Function: Coloring fixatives, preservative | Number of food
category | Food name/category | Maximum level g/kg | Note | |----------------------------|--|--------------------|--| | 08.02.02 | Cured (including salted) and dried
non-heat treated processed meat,
poultry, and game products in whole
pieces or cuts (brined meat,
preserved pork, preserved duck,
Chinese-style ham, Chinese
sausage) | 0.15 | As per sodium nitrite,
residue level = 30 mg/kg | | 08.03.01 | Thick gravy cooked meat | 0.15 | As per sodium nitrite, residue level = 30 mg/kg | | 08.03.02 | Smoked, baked or grilled meat product | 0.15 | As per sodium nitrite, residue level = 30 mg/kg | | 08.03.03 | Fried meat product | 0.15 | As per sodium nitrite, residue level = 30 mg/kg | | 08.03.04 | Western ham | 0.15 | As per sodium nitrite, residue level = 30 mg/kg | | 08.03.05 | Sausage | 0.15 | As per sodium nitrite, residue level = 30 mg/kg | | 08.03.06 | Fermented meat product | 0.15 | As per sodium nitrite, residue level = 30 mg/kg | | 08.03.08 | Canned meat product | 0.15 | As per sodium nitrite, residue level = 30 mg/kg | #### **Carmine Cochineal** Number of CNS: 08.145 Number of INS: 120 | Function Coloring | | | | |--|--|--|----------------------------| | Function: Coloring
Number of food
category | Food name/category | Maximum level g/kg | Note | | 01.02.02 | Flavored fermented milk | 0.05 | As per ponceau 4 R acid | | 01.03.02 | Recombined milk powders and cream powder (including flavoring milk powder and cream powder) | 0.6 | As per ponceau 4 R acid | | 01.04.02 | Recombined condensed milk
(including sweet condensed milk,
flavoring sweet condensed milk and
other recombined condensed milk
using non-dairy ingredients) | 0.05 | As per ponceau 4 R acid | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 0.15 | As per ponceau 4 R acid | | 05.02 | Candy | 0.05 | As per ponceau 4 R acid | | 06.03.02.04 | Batters (e.g., for breading or batters for fish or poultry) | Appropriate amount as required in production | As per ponceau 4 R acid | | 06.06 | Instant cereals, including rolled oats | 0.2 | As per ponceau 4 R acid | | 07.02.02 | Western-type pastries | 0.05 | As per ponceau 4 R acid | | 08.03.04 | Western ham (smoked, cooked hams) | 0.025 | As per ponceau 4 R acid | | 08.03.05 | Sausage | 0.025 | As per ponceau 4 R
acid | | 12.10 | Blended seasonings exclusive of 12.10.2 semi-solid blended seasonings | 1.0 | As per ponceau 4 R acid | | 12.10.02 | Semi-solid blended seasonings | 0.05 | As per ponceau 4 R acid | | 14.02.03 | Fruit and vegetable juice (nectar) drinks | 0.1 | As per ponceau 4 R acid | | 14.03 | Protein containing drink | 0.15 | As per ponceau 4 R acid | | 14.04.01 | Carbonated drink | 0.02 | As per ponceau 4 R acid | | 14.04.02.02 | Flavored drinks, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 0.1 | As per ponceau 4 R acid | | 15.02 | Mixed liquor | 0.2 | As per ponceau 4 R acid | | 16.05.01 | Fried snack | 0.1 | As per ponceau 4 R acid | ### Ponceau 4 R, Ponceau 4 R Aluminum Lake Number of CNS: 08. 002 Number of INS: 124 Function: Coloring Number of food Trainibel of 1145: 124 | Number of food category | Food name/category | Maximum level g/kg | Note In case of being used in jelly powder, the level of use will increase by diluting times | |-------------------------|---|--------------------|--| | 01.01.02 | Recombined milks (include flavored milk and other liquid milks that used non-diary ingredients) | 0.05 | As per ponceau 4 R | | 01.02.02 | Flavored and fruit fermented milk | 0.05 | As per ponceau 4 R | | 01.03.02 | Recombined milk powders and cream powder (including flavoring milk powder and cream powder) | 0.15 | As per ponceau 4 R | | 01.04.02 | Recombined condensed milk (including sweet condensed milk, flavoring sweet condensed milk and other recombined condensed milk using non-dairy ingredients) | 0.05 | As per ponceau 4 R | | 03.0 | Frozen drink except for 03.04 edible ice | 0.05 | As per ponceau 4 R | | 04.01.02.05 | Jams, marmalades |
0.5 | As per ponceau 4 R | | 04.01.02.08 | Candied and preserved fruits | 0.05 | As per ponceau 4 R | | 04.01.02.09 | Fruit and vegetable for decoration | 0.1 | As per ponceau 4 R | | 04.02.02.03.02 | Salted vegetable | 0.05 | As per ponceau 4 R | | 05.0 | Cocoa product, chocolate and chocolate products imitation chocolate, chocolate substitutes, chocolate-like products with cocoa substitutes, Candy, with sugar or sugar free (excluding beverage), except for 05.04 Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces | 0.05 | As per ponceau 4 R | | 06.05.02.02 | Shrimp-flavored starch flakes | 0.05 | As per ponceau 4 R | | 07.02.04 | Decoration on pastries | 0.05 | As per ponceau 4 R | | 07.04 | Fillings for pastries (limited to fillings for biscuits and cakes | 0.05 | As per ponceau 4 R | | 08.03.09 | Edible animal casings | 0.025 | As per ponceau 4 R | | 11.05 | Flavoring syrup | 0.2 | As per ponceau 4 R | | 11.05.01 | Fruit flavor syrup | 0.5 | As per ponceau 4 R | | 12.10.02 | Semi-solid blended seasonings,
except for 12.10.02.01 mayonnaise,
salad dressing | 0.5 | As per ponceau 4 R | | 12.10.02.01 | Mayonnaise, salad dressing | 0.2 | As per ponceau 4 R | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.05 | As per ponceau 4 R | | 14.03.01 | Milk containing drink | 0.05 | As per ponceau 4 R | | 14.03.02 | Plant protein containing drink | 0.025 | As per ponceau 4 R | | GAIN Report – CH8018 | | | Page 89 of 102 | |----------------------|---|-------|--| | 14.04.01 | Carbonated drink | 0.05 | As per ponceau 4 R | | 14.04.02.02 | Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 0.05 | As per ponceau 4 R | | 15.02 | Integrated alcoholic beverage | 0.05 | As per ponceau 4 R | | 16.01 | Jelly | 0.05 | As per ponceau 4 R;
for jelly powder,
amount to increase by
times of dilution | | 16.03 | Collagen casings (sausage skin) | 0.025 | As per ponceau 4 R | #### **Annatto Extract** 0.05 **Number of CNS**: 08.144 Number of INS: 160b Puffed and extruded-type food | Number of food category | Food name/category | Maximum level g/kg | Notes | |-------------------------|--|--------------------|---| | 01.06.04 | Processed cheese | 0.6 | | | 02.02.01.02 | Margarine and similar products (e.g., butter-margarine blends) | 0.05 | | | 02.05 | Other fat or fat products (limited to non-dairy creamer) | 0.02 | | | 05.01.02 | Chocolate and chocolate products, and cocoa products other than that covered in 05.01.01 | 0.025 | | | 06.03.02.04 | Batters (e.g., for breading or batters for fish or poultry) | 0.01 | | | 06.06 | Instant cereals, including rolled oats | 0.07 | | | 06.07 | Pre-cooked (instant) noodles and rice | 0.012 | | | 07.02 | Pastries | 0.015 | | | 08.03.04 | Western hams (smoked or cooked) | 0.025 | | | 08.03.05 | Sausage | 0.025 | | | 12.10 | Blended seasonings | 0.1 | | | 14.0 | Beverage, except for 14.01 packaged drinking water | 0.02 | For powdered drink,
amount to increase by
times of dilution | | 16.05.01 | Fried snack (only limited fried potato chips) | 0.01 | | ### Hydrochloric acid Number of CNS: 01.108 Number of INS: 507 **Function:** Acidity regulator 16.06 Function: Coloring Number of food Food name/category Maximum level g/kg Notes category 12.10.02.01 Mayonnaise, salad dressing Appropriate amount as required in production As per ponceau 4 R #### Iron Oxide Red(black) Number of CNS: 08.014, 08.015 Number of INS: 172 i, 172 ii Function: Coloring ### Chlorophyllin copper complex, sodium and potassium salts Number of CNS: 08.009 Number of INS: 141 ii Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--|---| | 03.0 | Frozen drink except for 03.04 edible ice | 0.5 | | | 04.02.02.04 | Canned vegetable | 0.5 | | | 05.02 | Candy | 0.5 | | | 07.02.04 | Decoration on pastries | 0.5 | | | 07.03 | Biscuits, cookies, crackers | 0.5 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | Appropriate amount as required in production | | | 14.04.01 | Carbonated drink | 0.3 | | | 14.04.02.02 | Flavored drink, including fruit flavor
drink, milk flavor, tea flavor or other
flavor drink (only limited to fruit
flavor drink) | 0.3 | | | 15.02 | Integrated alcoholic beverage | 0.5 | | | 16.01 | Jelly | 0.5 | For jelly powder,
amount to increase
by times of dilution | ### Disodium ethylene-diamine-tetra actate Number of CNS: 18.005 Number of INS: 386 Function: Stabilizer coagulator, antioxidant, preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 04.01.02.05 | Jams, marmalades | 0.07 | | | 04.02.02.03.01 | Vegetable in soy sauce | 0.25 | | | 04.02.02.03.02 | Salted vegetable | 0.25 | | | 04.02.02.04 | Canned vegetable | 0.25 | | | 04.02.02.05 | Vegetable puree (exclusive of tomato sauce) | 0.07 | | | 04.05.02.03 | Canned nuts and seeds | 0.25 | | | 06.04.02.01 | Canned assorted cereal porridge | 0.25 | | | 12.10 | Blended condiment | 0.075 | | | 12.10.02.01 | Mayonnaise, salad dressing | 0.075 | | ### **B-Naphthol** Number of CNS: 17.021 Number of INS: **Function:** Preservative | Number of food category | Food name/category | Maximum level g/kg | Notes | |-------------------------|---|--------------------|-------------------------------| | 04.01.01.02 | Surface-treated fresh fruits (only limited to citrus) | 0.1 | Level of residue:
=70mg/kg | #### **Sodium Acetate** Number of CNS: 00.013 Number of INS: 262 i Function: Acidity regulator, preservative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 12.10 | Blended seasonings | 10.0 | | | 16.05.01 | Fried snack (limited to fried potato chips) | 1.0 | | ### Acesulfame potassium (Aciculae-K) Number of CNS: 19.011 Number of INS: 950 Function: Sweetener | Number of food | Food name/category | Maximum level g/kg | Note | |----------------|--|---------------------|---| | category | r oou name, outegory | Maximam level g, kg | . Tota | | 01.02.02 | Flavored and fruit fermented milk | 0.35 | | | 03.0 | Frozen drink (exclusive of 03.04 Edible ice) | 0.3 | | | 04.01.02.04 | Canned fruit | 0.3 | | | 04.01.02.05 | Jams, marmalades | 0.3 | | | 04.01.02.08.01 | Preserved fruit | 0.3 | | | 04.02.02.03.01 | Vegetable in soy sauce | 0.3 | | | 04.02.02.03.02 | Salted vegetable | 0.3 | | | 04.03.02 | Processed edible fungi and algae | 0.3 | | | 04.05.02.01 | Bakery/fried nuts and seeds | 3.0 | | | 05.02 | Candy | 2.0 | | | 05.02.08.01 | Sugar-free gum-based candy | 4.0 | | | 06.04.02.01 | Assorted cereal porridge | 0.3 | | | 07.01 | Breads and rolls | 0.3 | | | 07.02 | Pastries | 0.3 | | | 11.04 | Table-top sweeteners, including those containing high-intensity sweeteners | 0.04 g/serving | | | 12.0 | Condiment | 0.5 | | | 12.04 | Soy sauce | 1.0 | | | 14.0 | Beverage except for 14.01 packaged drinking water | 0.3 | For powdered drink,
amount to increase by
times of dilution | | 16.01 | Jelly | 0.3 | For jelly powder, the level of use will increase by diluting | times #### **Ethoxy Quin** Number of CNS: 17.010 Number of INS: **Function:** Preservative Number of food Food name/category Maximum level g/kg Note category 04.01.01.02 Surface-treated fresh fruit Appropriate amount as Level of residue: required in production =1 mg/kg #### Isomerized lactose syrup Number of CNS: 00.003 Number of INS: Function: Other Number of food Food name/category Maximum level g/kg Notes category Milk.whole milk, partially skimmed, 1.5 01.01.01 skimmed., including reconstituted 01.03 Milk powders (including sweetened 15.0 milk powders) and cream powders and powder analogues Biscuits, cookies, crackers 2.0 07.03 Infant formula and follow-up formula 13.01 15.0 Formulated food for pregnant and 13.05.01 15.0 lactating women 14.0 Beverage except for 14.01 packaged 1.5 For powdered drink, drinking water amount to increase by times of dilution #### Isoascorbic acid (erythorbic acid), sodium isoascorbate Number of CNS: 04.004, 04.018 Number of INS: 315, 316 Function: Antioxidant, color fixative | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|-------------------------------| | 04.01.02.04 | Canned fruit | 1.0 | Measured as per ascorbic acid | | 04.01.02.05 | Jams, marmalades | 1.0 | Measured as per ascorbic acid | | 04.02.02.04 | Canned vegetable | 1.0 | Measured as per ascorbic acid | | 05.04 | Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces | 1.0 | Measured as per ascorbic acid | | 06.04.02.01 | Candy | 1.0 | Measured as per ascorbic acid | | 08.02 | Canned assorted cereal porridge | 0.5 | Measured as per ascorbic acid | | 08.03 | Cooked meat product | 0.5 | | | 08.03.08 | Canned meat product | 1.0 | Measured as per ascorbic acid | | 09.02 | Frozen fish and
fishery product | 1.0 | Measured as per | | GAI | GAIN Report – CH8018 | | Page 93 of 102 | |----------|--|------|-------------------------------| | | | | ascorbic acid | | 12.10.02 | Semi-solid blended condiment | 1.0 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.15 | Measured as per ascorbic acid | | 15.03.01 | Grape wine | 0.15 | Measured as per ascorbic acid | | 15.03.05 | Beer and malt beverage | 0.04 | Measured as per | ### Isomaltulose (palatinose) Number of CNS: 19.003 Number of INS: Function: Sweetener | Number of food | Food name/category | Maximum level g/kg | Note | |----------------|---|------------------------|------| | category | | | | | 03.0 | Frozen drink (exclusive of 03.04 Edible | Appropriate amount as | | | | ice) | required in production | | | 04.01.02.05 | Jams, marmalades | Appropriate amount as | | | | | required in production | | | 05.02 | Candy | Appropriate amount as | | | | | required in production | | | 07.01 | Breads and rolls | Appropriate amount as | | | | | required in production | | | 07.02 | Pastries | Appropriate amount as | | | | | required in production | | | 07.03 | Biscuits, cookies, and crackers | Appropriate amount as | | | | | required in production | | | 14.0 | Beverage except for 14.01 packaged | Appropriate amount as | | | | drinking water | required in production | | | 15.02 | Integrated alcoholic beverage | Appropriate amount as | | | | | required in production | | ### Stearic Acid (Octadecanoic Acid) Number of CNS: 14.009 Number of INS: 570 Function: Coating agent, chewing gum base | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|------| | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitutes) | 1.2 | | ### Calcium sterate Number of CNS: 10.039 Number of INS: 470 Function: Emulsifier, anti-caking agent | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|-------------------------|--------------------|------| | 12.10.01 | Solid blended condiment | 20.0 | | ascorbic acid #### Potassium sterate Number of CNS: 10.028 Number of INS: 470 Function: Emulsifier, anti-caking agent | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--------------------|--------------------|------| | 07.02 | Pastries | 0.18 | | | 12.09.01 | Spices | 20.0 | | ### Magnesium Stearate Number of CNS: 02.006 Number of INS: 470 Function: Emulsifier, anticaking agent | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|------| | 04.01.02.08
05.0 | Candied and preserved fruit Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitutes) and candy | 0.8 Appropriate amount as required in production | | ### Sodium Stearoyl Lactylate, calcium stearoyl lactylate Number of CNS: 10.011, 10.009 Number of INS: 481 i, 482 i Function: Emulsifier, stabilizer | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|------| | 02.02 | Fat emulsions in liquid form | 5.0 | | | 05.04 | Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces | 2.0 | | | 07.01 | Breads and rolls | 2.0 | | | 07.02 | Pastries | 2.0 | | | 07.03 | Biscuit, cookies, crackers | 2.0 | | | 08.03.05 | Sausage | 2.0 | | | 14.03.01 | Milk containing drink | 2.0 | | ### Allura Red, Allura Aluminum Lake Number of CNS: 08.012 Number of INS: 129 **Function:** Coloring Number of food Food name/category Maximum level g/kg Note category Frozen drink except for 03.04 edible 03.0 0.07 Measured as per Allura Red 04.01.02.02 Dried fruit (limited to dried apples) 0.07 Measured as per Allura Red, for coloring and flavoring carrier of oat flakes 0.05 Measured as per 04.01.02.09 Fruit preparations, fruit Allura Red toppings/sauces | 04.04.01.06 | Cooked bean product | 0.1 | Measured as per | |-------------|--|-------|--| | 04.05.02 | Processed nuts and seeds | 0.1 | Allura Red
Measured as per
Allura Red | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitutes) and candy | 0.3 | Measured as per
Allura Red | | 06.06 | Instant cereals, including rolled oats (limited to cocoa corn flakes) | 0.07 | Measured as per
Allura Red | | 07.02.04 | Decoration on pastries | 0.05 | Measured as per | | 07.04 | Fillings for Pastries (limited to fillings | 0.1 | Allura Red
Measured as per | | 08.03.04 | for biscuits) Western hams (smoked and cooked) | 0.025 | Allura Red
Measured as per
Allura Red | | 08.03.05 | Sausage | 0.015 | Measured as per
Allura Red | | 08.03.09 | Edible animal casings | 0.05 | Measured as per
Allura Red | | 11.05 | Flavoring syrup | 0.3 | Measured as per
Allura Red | | 12.10.01 | Solid blended condiment | 0.04 | Measured as per
Allura Red | | 12.10.02 | Semi-solid blended condiment (except for 12.10.02.01 Mayonnaise, salad dressing) | 0.5 | Measured as per
Allura Red | | 14.0 | Beverage except for 14.01 packaged drinking water | 0.1 | Measured as per
Allura Red, powdered
drink amount to
increase by times of
dilution | | 14.06 | Powdered drink | 0.6 | Measured as per
Allura Red | | 15.02 | Integrated alcoholic beverage | 0.05 | Exclusive of Allura Aluminum Lake | | 16.01 | Jelly | 0.025 | Measured as per
Allura Red; in case of
being used in jelly
powder, the level of
use will increase by | | 16.03 | Collagen casings (sausage skin) | 0.05 | diluting times Measured as per | | 16.05.01 | Fried snack | 0.1 | Allura Red
Measured as per | | 16.06 | Puffed and extruded-type food | 0.1 | Allura Red
Measured as per
Allura Red | ### **Corn Yellow** **Number of CNS**: 08.116 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|----------------------------|--------------------|------| | 02.01.01.02 | Hydrogenated vegetable oil | 5.0 | | | 05.02 | Candy | 5.0 | | # Lauric Acid Number of CNS: 00.011 Number of INS: Function: Other | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---------------------|--------------------|---------------------------------| | 04.01.02 | Processed fruit | 3.0 | For fruit and vegetable peeling | | 04.02.02 | Processed vegetable | 3.0 | For fruit and vegetable peeling | ### **Cowberry Red** **Number of CNS**: 08.105 Number of INS: | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--|------| | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | Appropriate amount as required in production | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | Appropriate amount as required in production | | | 14.04.02.02 | Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor | Appropriate amount as required in production | | | | drink) | | | ### Spirulina blue (algae blue, lina blue) **Number of CNS**: 08.137 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 01.06 | Cheese | 0.8 | | | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 0.8 | | | 05.02 | Candy | 0.8 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.8 | | | 14.04.02.02 | Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 0.8 | | | GAIN | Report - | - CH8018 | |------|----------|----------| |------|----------|----------| Page 97 of 102 | 16.01 | Jelly | 0.8 | When used in jelly | |-------|-------|-----|-------------------------| | | | | powder, level of use to | | | | | increase by times of | | | | | dilution | #### Gleditsia Sinenis Lam Gum Number of CNS: 20.029 Number of INS: Function: Thickener | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|------------------------------------|--------------------|---| | 03.01 | Ice cream | 4.0 | | | 06.03.01.02 | Wheat flour for dumplings | 4.0 | | | 12.0 | Condiment | 4.0 | | | 14.0 | Beverage except for 14.01 packaged | 4.0 | For powdered drink, | | | drinking water | | amount to increase by times of dilution | ### **Sucrose Esters of Fatty Acid** Number of CNS: 10.001 Number of INS: 473 Function: Emulsifier | Number of food category | Food name/category | Maximum level g/kg | Notes
Original application
scope | |-------------------------|--|--------------------|--| | 01.01.02 | Recombined milks (include flavored milk and
other liquid milks that use non-diary ingredients) | 3.0 | | | 01.05 | Cream and similar product | 10.0 | | | 02.01 | Fats and oils essentially free from water (except for 02.1.1 Vegetable oils and fats) | 10.0 | | | 02.02 | Emulsified fat product in liquid oil form | 10.0 | | | 03.0 | Frozen drink except for 03.04 edible ice | 1.5 | | | 04.01.01.02 | Surface-treated fresh fruit | 1.5 | | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitutes) and candy | 10.0 | | | 06.03.02.01 | Fresh pasta (e.g. noodles and "skins" or crusts for dumplings, wontons, shuo mai) | 4.0 | | | 06.03.02.02 | Dried noodles | 4.0 | | | 06.04.02.01 | Assorted cereal porridge | 1.5 | | | 06.07 | Pre-cooked (instant) noodles and rice | 4.0 | | | 07.0 | Bakery wares | 3.0 | | | 08.0 | Meat and meat product | 1.5 | | | 10.01 | Fresh egg | 1.5 | For fresh keeping of eggs | | 12.0 | Condiment | 5.0 | | | 14.0 | Beverage except for 14.01 packaged | 1.5 | For powdered drink, | | | drinking water | | amount to increase by times of dilution | |-------|---|------|---| | 16.07 | Other composite foods (emulsifying natural pigment) | 10.0 | | | 16.07 | Other composite foods (limited to cooked dishes) | 5.0 | | #### Gardenia Yellow Number of CNS: 08.112 Number of INS: | Function: Coloring Number of food category | Food name/category | Maximum level g/kg | Note | |--|---|--------------------|--| | 03.0 | Frozen drink (exclusive of 03.04 edible ice) | 0.3 | | | 04.01.02.08.01 | Preserved fruit | 0.3 | | | 04.05.02.03 | Canned nuts and seeds | 0.3 | | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation chocolate and chocolate substitutes) and candy | 0.3 | | | 06.03.02.01 | Fresh pastas and noodles and similar products (e.g. unboiled noodles, and "skins" or crusts for dumplings, wontons, shuo mai) | 1.0 | | | 06.03.02.02 | Dried noodles | 0.3 | | | 06.07 | Pre-cooked (instant) noodles and rice | 1.5 | | | 06.10 | Fillings for grain products (limited to cream bun) | 0.2 | | | 07.02 | Pastries | 0.3 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.3 | | | 14.04.02.02 | Flavored drink, including fruit flavor drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) | 0.3 | | | 15.02 | Integrated alcoholic beverage | 0.3 | | | 16.01 | Jelly | 0.3 | When used in jelly powder, amount to increase by times of dilution | | 16.06 | Puffed and extruded-type food | 0.3 | | #### Gardenia Blue Number of CNS: 08.123 Number of INS: **Function:** Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|--|--------------------|------| | 04.01.02.05 | Jams, marmalades | 0.3 | | | 05.02 | Candy | 0.3 | | | 06.07 | Pre-cooked (instant) noodles and rice | 0.5 | | | 07.02.04 | Decoration on pastries | 0.2 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.2 | | | 14.04.02.02 | Flavored drink, including fruit flavor | 0.2 | |-------------|---|-----| | | drink, milk flavor, tea flavor or other | | | | flavor drink (limited to fruit flavor | | | | drink) | | | 15.02 | Integrated alcoholic beverage | 0.2 | ### Phytic Acid (Inositol Hexaphosphoric Acid), Sodium Phytate Number of CNS: 04.006 Number of INS: Function: Antioxidant | Function: Antioxic | | | | |--------------------|---|--|-----------------------------| | Number of food | Food name/category | Maximum level g/kg | Notes | | category | | | | | 02.01 | Fats and oils essentially free from | 0.2 | | | | water | | | | 04.01.02 | Processed fruit | 0.2 | | | 04.02.02 | Processed vegetable | 0.2 | | | 05.04 | Decorations (e.g., for fine bakery wares), toppings (non-fruit) and sweet sauces | 0.2 | | | 08.02.02 | Cured (including salted) and dried
non-heat treated processed meat,
poultry, and game products in whole
pieces or cuts (brined meat, preserved
pork, preserved duck, Chinese-style
ham, Chinese sausage) | 0.2 | | | 08.03.01 | Thick gravy cooked meat | 0.2 | | | 08.03.02 | Smoked, baked or grilled meat product | 0.2 | | | 08.03.03 | Fried meat product | 0.2 | | | 08.03.04 | Western ham | 0.2 | | | 08.03.05 | Sausages | 0.2 | | | 08.03.06 | Fermented meat product | 0.2 | | | 09.01 | Fresh fish and fishery products (limited to fresh-keeping of prawns) | Appropriate amount as required in production | Level of residue: = 20mg/kg | | 14.02.03 | Canned or bottled (pasteurized) fruit and vegetable juice (nectar) drinks | 0.2 | | ### Vegetable carbon, carbon black Number of CNS: 08.138 Number of INS: 153 Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|-----------------------------|--------------------|------| | 05.02 | Candy | 5.0 | | | 06.02.02 | Rice product | 5.0 | | | 06.03.02 | Wheat flour product | 5.0 | | | 07.02 | Pastries | 5.0 | | | 07.03 | Biscuits, cookies, crackers | 5.0 | | ### **Secondary Butyamine** Number of CNS: 17.011 Number of INS: | Function: Preserv
Number of food
category | rative Food name/category | Maximum level g/kg | Note | |---|---|--|---| | 04.01.01.02 | Surface-treated fresh fruits\ | Appropriate amount as required in production | Level of residue: =0.005mg/kg for citrus (flesh), =0.009mg/kg for lichee (flesh), =0.001mg/kg for apple (flesh) | | 04.02.01 | Fresh vegetable (limited to garlic bolts and green peppers) | Appropriate amount as required in production | Level of residue:
= 3 mg/kg | ### **Antioxidant of bamboo leaves** Number of CNS: 04.019 Number of INS: | Number of food
category | Food name/category | Maximum level g/kg | Note | |----------------------------|---|--------------------|------| | 02.01 | Fats and oils essentially free from water | 0.5 | | | 06.06 | Instant cereals, including rolled oats | 0.5 | | | 07.0 | Bakery food | 0.5 | | | 08.02.02 | Cured (including salted) and dried
non-heat treated processed meat,
poultry, and game products in whole
pieces or cuts (brined meat, preserved
pork, preserved duck, Chinese-style
ham, Chinese sausage) | 0.5 | | | 08.03.01 | Thick gravy cooked meat | 0.5 | | | 08.03.02 | Smoked, baked or grilled meat product | 0.5 | | | 08.03.03 | Fried meat product | 0.5 | | | 08.03.04 | Western ham | 0.5 | | | 08.03.05 | Sausages | 0.5 | | | 08.03.06 | Fermented meat product | 0.5 | | | 09.0 | Fish and fishery products, including mollusks, crustaceans and echinoderms | 0.5 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.5 | | | 14.05.01 | Tea drink | 0.5 | | | 16.05 | Fried food | 0.5 | | | 16.06 | Puffed and extruded-type food | 0.5 | | #### **Gromwell Red** | of INS | : | |--------|-------| | T | 11/12 | | Function: Colorin
Number of food
category | g
Food name/category | Maximum level g/kg | Note | |---|--|--------------------|------| | 03.0 | Frozen drink (exclusive of 03.04 edible | 0.1 | | | | ice) | | | | 07.02 | Pastries | 0.1 | | | 07.03 | Biscuits, cookies, crackers | 0.1 | | | 07.04 | Fillings for pastries (limited to fillings for biscuits) | 0.1 | | | 14.02.03 | Fruit and vegetable juice (nectar) drink | 0.1 | | | 14.04.02.02 | Flavored drink, including fruit flavor
drink, milk flavor, tea flavor or other
flavor drink (limited to fruit flavor
drink) | 0.1 | | | 15.03.03 | Fruit wine | 0.1 | | #### **Shellac** | Number of CNS: 14.001 | Number of INS: 904 | |-----------------------|--------------------| | | | Function: Coating agent, chewing gum base | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 04.01.01.02 | Surface-treated fresh fruits (limited to citrus) | 0.5 | | | 04.01.01.02 | Surface-treated fresh fruits (limited to apples) | 0.4 | | | 05.01 | Cocoa products, chocolate and chocolate products, including imitation & chocolate substitutes | 0.2 | | | 05.02.08 | Gum-based candy | 3.0 | | | 07.03.02 | Waffle | 0.2 | | ### Lac Dye Red (Lac Red) # Number of CNS: 08.104 Number of INS: Function: Coloring | Number of food category | Food name/category | Maximum level g/kg | Note | |-------------------------|---|--------------------|------| | 04.01.02.05 | Jams, marmalades | 0.5 | | | 05.0 | Cocoa product, chocolate and chocolate product (including imitation | 0.5 | | | | chocolate product (including imitation | | |-------------|--|-----| | | chocolate and chocolate substitutes) | | | | and candy | | | 12.10 | Blended condiment | 0.5 | | 14.02.03 |
Fruit and vegetable juice (nectar) drink | 0.5 | | 14.04.01 | Carbonated drink | 0.5 | | 14.04.02.02 | Flavored drink (including fruit flavor | 0.5 | 15.02 drink, milk flavor, tea flavor or other flavor drink (limited to fruit flavor drink) Integrated alcoholic beverage 0.5 1